
 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

uns. Schließlich wählen wir die Politiker, zahlen wir Steuern, 
kaufen wir die vielen Konsumgüter, produzieren wir den 
Wohlstandsmüll. 

Was nützt ein steigendes Bruttosozialprodukt, wenn die Le­
bensqualität des Einzelnen durch Umweltschmutz, Umwelt­
lärm, Isolation, Vereinsamung etc. abnimmt? Um die Lebens­
qualität des Menschen zu verbessern, brauchen wir individua­
listische und kollektive Lebensziele. 

Das erste Lebensziel lautet Autonomie und Herzensbil­
dung! 

Autonomie bedeutet für uns in Anlehnung an E. Berne, die 
Fähigkeit zur Bewußtheit, Spontaneität und Intimität. Autono­
mie darf hier nicht verwechselt werden mit Getrenntsein. Im 
Gegenteil: Autonomie zeigt sich in der Fähigkeit, sich produk­
tiv in Beziehung zu anderen zu setzen und innig mitfühlen zu 
können. Das heißt auch, möglichst widerstandsfähig zu wer­
den gegenüber manipulativen Verhaltensweisen. Der auto­
nome Mensch durchschaut individuelle und gesellschaftlich 
vermittelte "Psycho-Spiele". Und er weiß um die Relativität, 
also auch Beschränktheit seiner Autonomie. 

Das hindert ihn jedoch nicht, dort selbstverantwortlich zu 
denken, zu fühlen und zu handeln, wo es wirklich um Selbst­
verantwortung geht, und überall dort den Staat und die Par­
teien aktiv zu kritisieren, wo diese durch falsche Gesetze, 
kurzfristiges und lediglich am Wähler orientiertes Denken es 
versäumen, etwa durch eine eindeutige und klare Umweltge­
setzgebung andere Machtzentren in dieser Gesellschaft an der 
Ausübung lebensfeindlichen Tuns (z. B. Umweltverschmut­
zung) zu hindern. Es geht um eine konstruktive Verteilung von 
Verantwortung für die Folgen politischer, technischer und 
wirtschaftlicher Entscheidungen, von der allerdings die Indu­
strie und Politik nichts wissen will. 

Autonomie und Herzensbildung bedeuteten konkret: Um­
wälzung, Umdrehung; sie beginnt zunächst beim Einzelnen 
mit dem Ziel, entscheidungsfähiger und intuitiver zu werden. 
Dazu muß sich der Einzelne stärker sensibilisieren für die ihn 
umgebenden politischen und ökologischen Prozesse. Dazu be-

100 

darf es ständiger (Selbst-)Aufklärung, verbunden mit der Be­
reitschaft, statt zu verdrängen, die eigene Betroffenheit und 
Angst zu spüren. Wenn du spürst, daß deine Lebensweise letzt­
lich (selbst)zerstörerisch ist, und du nicht wirklich weißt, was 
du willst und wie du für dich sorgen kannst, macht die Gesell­
schaft dir eine Reihe von Angeboten. Da ist zum Beispiel der 
Therapiemarkt, der dir verheißt, etwas für deine Selbstverwirk­
lichung tun zu können. Dort bekommst du die Erlaubnis, dich 
zu fühlen, zu schreien, zu toben oder zu weinen, deine Ver­
zweiflung zu spüren, Trost zu suchen und zu finden. Hierbei ist 
zu bedenken: nicht alle Therapieangebote auf dem "Psycho­
markt" helfen dir tatsächlich, dich zu verändern, zu dir selbst 
zu kommen und die damit einhergehenden Fähigkeiten auch 
für andere sinnvoll einzusetzen. Einige Angebote machen dir 
völlig überzogene Versprechungen über Möglichkeiten der 
Veränderung. 

Viele Therapieangebote sind sinnvoll, d. h. sie geben dir die 
Chance, dich genauer zu spüren, alte Konditionierungen zu 
durchschauen und abzubauen und zu deiner Individualität zu 
finden. Es liegt aber an dir, was du aus Selbsterfahrung und 
Therapie machst. Viele Teilnehmer sind begeisterter von ihren 
Therapeuten als von der eigenen Erfahrung. Sie jagen von ei­
nem renommierten Begleiter zum anderen, doch gelernt und 
verinnerlicht haben sie so gut wie nichts. Diese "Therapie­
Freaks" suchen einen ,Papa' oder eine ,Mama', der oder die ih­
nen zur schnellen "Begegnung" mit sich und anderen verhel­
fen soll. Die therapeutische Erfahrung ist ferner sinnlos, wenn 
sie einen bloßen Nervenkitzel darstellt, nicht reflektiert wird, 
folglich nicht aufgearbeitet wird und du die Therapie und 
Selbsterfahrung als Betäubung mißbrauchst. So kann der in 
Therapie- und Selbsterfahrungsgruppen eingeschliffene Um­
gang des Einander-Berührens und Umarmens ein unechter 
Mantel sein, mit dem du notdürftig deine Wünsche nach 
menschlicher Begegnung zu erfüllen suchst. 

Die therapeutische Gruppe kann ebenso konstruktiv wie 
auch destruktiv genutzt werden, um für einen gewissen Zeit­
raum dem Alltag zu entfliehen. So kommst du zeitweise aus 

101 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

deinem Alltag heraus und erlebst Dinge, die du in deinem 
trostlosen Alltag nicht erleben würdest. Doch begehe nicht den 
Fehler, den Notwendigkeiten des Alltags zu entrinnen. 
Schließlich soll sich im Alltag (und er ist mehr als nur Übungs­
feld deiner Selbsterfahrung) die Gruppenerfahrung bewähren. 
Wenn du lernst, die in Wachstumsgruppen modellhaft vorge­
stellten Kommunikationsformen realistisch auf den Alltag zu 
übertragen, dann werden Therapie und Selbsterfahrung zu 
dem, was sie von ihrem Wesen her nach sind: Lebensgestal­
tung und Förderung deiner kreativen Kräfte. Gehe den Weg 
der Selbstwerdung, mache tiefe Seinserfahrungen und lerne 
liebevoller mit dir und anderen zu sein. 

Autonomie taugt nur dann etwas, wenn sie verbunden ist 
mit Herzensbildung, ein Wort, das in keinem schulischen 
Lehrplan zu finden ist. Warum nicht? Weil die herrschenden 
Kräfte in unserer kalten Gesellschaft an unkritischen, gehorsa­
men und gut funktionierenden Bürgern interessiert sind und 
nicht an lebendigen und mündigen Individuen. Du sollst in 
diesem Staat funktionieren, deine Arbeitskraft zur Verfügung 
stellen und nicht die Ordnung stören. Doch der lebendige 
Mensch, der von uns auch als gesundender Mensch bezeichnet 
wird, vertraut nicht nur seinem Verstand, sondern hört auch 
auf seine Intuition (das psychologische Herz), um eine nega­
tive Revolution des Herzens in Form von Herzinfarkt zu ver­
meiden. Denn was ist, psychologisch betrachtet, ein Herzin­
farkt? Nichts anderes als eine Revolte des Herzens gegen die 
vielen zurückgehaltenen Aggressionen; eine quasi verdeckte 
Form von Autoaggression, also von Selbstzerstörung. Beim 
Herzinfarkt entlädt sich die gestaute aggressive Energie, und 
es ist längst bekannt: "Nur ein hartes Herz kann brechen" 
(Th. Dethlefsen). Der Herzinfarkt ist anscheinend auch das Er­
gebnis eines langen Vermeidungsprozesses; ein Prozeß, der 
das Herz hat buchstäblich erkalten und hart werden lassen. 

Herzensbildung geht eng einher mit intuitiven Fähigkeiten. 
Und auch Intuition ist lernbar. Dazu gehören Wissen und die 
Erlaubnis, seine Gefühle wahrnehmen zu dürfen. Erlaube dir 
ebenfalls, deine Ängste einzugestehen, denn Angst ist das be-

102 

stimmende Grundthema eines jeden Menschen. Nur die we­
nigsten wollen das wahrhaben. Statt dich in deinen Handlun­
gen durch Ängste lähmen zu lassen, entwickle Sensibilität 
gegenüber Ängsten und Befürchtungen. Vielleicht erkennst 
du, daß sie gar nicht zu dir gehören, sondern zu deinen Eltern 
oder bestimmten Institutionen und du sie lediglich anstelle 
deiner Eltern oder dieser Institutionen auslebst. Ja, das Ge­
schäft mit der Angst blüht seit Hunderten von Jahren, und es 
blüht immer noch. Bedenke einmal, wie viele unnötige Versi­
cherungen du möglicherweise abgeschlossen hast! 

Eben weil der Bürger gelernt hat, sich fremdbestimmen zu 
lassen, ist er mehr und mehr verunsichert. So traut er nicht 
mehr seiner eigenen Wahrnehmung, sondern bleibt angewie­
sen auf die widersprüchlichen täglichen Informationen. Hinzu 
kommt, daß kaum ein Mensch mehr in der Lage ist, genau zu 
beurteilen, welche Argumente ehrlich bzw. unehrlich sind, von 
"richtig" oder "falsch" ganz zu schweigen. Diese Unübersicht­
lichkeit und Ratlosigkeit kann prinzipiell zwei Reaktionswei­
sen nach sich ziehen: Betroffenheit oder Verdrängung. Der 
Betroffene fühlt seine Ängste und leidet produktiv, der Ver­
dränger verleugnet, bagatellisiert und schottet sich gegenüber 
den täglichen Horrormeldungen ab, indem er sich als gesund 
und die anderen als krank tituliert. 

Wenn du deine innere Welt halbwegs in Ordnung bringst, 
indem du lernst, deine Introjektionen aufzulösen und deine 
Projektionen zurückzunehmen, dann gewinnst du eine echte 
Grundlage, dich für Frieden, Umwelt und Menschenrechte zu 
engagieren. Ein fruchtbares Übungsfeld ist die Partnerschaft 
oder auch Familie. 

Somit wären wir beim zweiten Lebensziel : Engagement! En­
gagement beginnt in der Zweierbeziehung und setzt sich fort in 
der Familie, in der Gemeinde, Kommune usw. 

Menschen haben unterschiedliche Bedürfnisse, Gefühle 
und vor allem Vorstellungen über das, was Beziehung bzw. 
Partnerschaft ausmacht. Diese Verschiedenheit erschwert häu­
fig das tägliche Zusammenleben. Insofern sind Interessens­
konflikte nicht verwunderlich. Doch die meisten Menschen 

103 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

halten an einem irrationalen Harmoniestreben fest, indem sie 
darauf verzichten, ihre Wünsche und Befürchtungen mitzutei­
len. Daraus ergeben sich mitunter unterschwellige Konflikte, 
die leider nicht angesprochen und statt dessen unter den Tep­
pich gekehrt werden. Harmonie ist etwas sehr Schönes. Sie ist 
jedoch die Ausnahme und nicht die Regel. Von daher wird es 
wichtig sein, auch mit Meinungsverschiedenheiten (Dissens) 
leben zu können. Doch Dissens bedeutet auch Abstand, Di­
stanz. 

Die therapeutische Arbeit mit Paaren zeigt, daß die meisten 
Ehen nicht aus Liebe, sondern aus Angst vor dem Alleinsein 
geschlossen werden. Solange wir symbiotisch gebunden sind 
(und dazu zählen vor allem die Menschen, die nicht allein sein 
können), sind wir nicht liebes- und damit auch nicht bezie­
hungsfähig. "Die Liebe ist ein Kind der Freiheit" (Körner), 
und lieben lernen heißt auch: Bewußtheit entwickeln und die 
Angst vor Nähe verlieren. Bewußtheit und relative Angstfrei­
heit sind Voraussetzungen für ein "partizipierendes Be­
wußtsein", welches mir ermöglicht, teilhabend und bezogen in 
der Welt zu sein und mich im anderen Menschen wiederzufin­
den. Lieben lernen heißt auch: sich lösen aus passiven, sym­
biotischen Beziehungen zu sich selbst, zu anderen und zu 
Gott. 

Die ursprünglichste Form des abhängigen Verbundenseins 
ist die Mutter/Kind-Beziehung (Symbiose), die zunächst für 
die Gesamtentwicklung des Kindes überlebensnotwendig ist, 
jedoch nicht zum eigentlichen Modell werden darf für tragfä­
hige Beziehungen. Die therapeutische Erfahrung lehrt, daß 
die meisten "Liebesbeziehungen" aus dem unbewußten 
Wunsch heraus eingegangen werden, die ursprüngliche 
Selbst-Bezogenheit im emotionalen Versorgtwerden wiederzu­
finden. Aktive symbiotische Beziehungen hingegen finden wir 
überall dort, wo Menschen sich bewußt, vorbehaltlos und zeit­
lich begrenzt versorgen oder sich versorgen lassen, ohne ihre 
Selbständigkeit und Selbstverantwortung einzubüßen. 

Mit den folgenden Fragen hast du Gelegenheit, sowohl über 
deine Beziehung als Beziehungsmotive nachzudenken. 

104 

1. Was bedeutet mir mein Partner? 
2. Wie wäre ich ohne meinen Partner? 
3. Was will ich von meinem Partner nicht lernen? 
4. In welchen Bereichen bin ich mit meinem Partner in Ein-

klang? 
5. Wo gibt es Unterschiede zwischen mir und meinem Partner? 
6. Welche Unterschiede bereiten mir Unbehagen? 
7. Wie gehe ich mit sexuellen Wünschen um? 
8. Wie möchte ich sexuell angesprochen werden und wie nicht? 
Wir manipulieren uns, andere und werden manipuliert aus 
drei Rollen heraus: dem Retter, dem Verfolger und dem Opfer. 

Da wir durch diese Rollenbesetzungen im Grunde nur Ver­
lierer sind, lohnt es sich, aus dem Drama-Dreieck auszustei­
gen. Das ist nicht immer einfach und gelingt auch nicht auf 
Anhieb, da wir meist jahrelang unbewußt mit einer, zwei oder 
auch allen drei Rolle(n) unser Leben eingerichtet haben. Doch 
du kannst sofort damit beginnen, deine Rollenbesetzung zu 
hinterfragen. Die Fragen sind für alle drei Rollen gleich. 
Welche" Vorteile" bringt mir die Rolle eines ? 
Was befürchte ich, wenn ich auf diese" Vorteile" verzichte? 
Durch was könnte ich den Verzicht ersetzen? 
Was würde ich dadurch gewinnen, wenn ich die Rolle eines 
__________ aufgeben würde? 
Falls du dich in mehreren Rollen erkennst, so stelle dir für jede 
Rolle extra diese Fragen. 

Aber nicht nur Individuen nehmen Spielpositionen ein, son­
dern auch Institutionen. So wird vor allem in kirchlichen Krei­
sen derjenige, der seine Frau, seinen Mann, seine Kinder oder 
gar seine Kirche verläßt, oft "verfolgt" und hingestellt als je­
mand, der einen "schlechten Charakter" besitzt, weil die dort 
existierenden Normen ein derartiges Verhalten nicht zulassen. 
Einen ehemals liebgewordenen Menschen zu verlassen ist aber 
weder gut noch schlecht, sondern für den Verlassenen und Ver­
lassenden eine Möglichkeit, mit dem status quo zu brechen. 
Viel ergiebiger als die Frage nach gut oder böse zu stellen, ist 
die Frage nach der Finalität, nach dem "Wozu" und "Was"? 
Wozu braucht X die Distanz? Was vermeidet X mit seinem 

105 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Tun? Was gewinnt X mit seinem Verhalten? Diese und ähnli­
che Fragen sollten dem aufgeklärten und emanzipatorisch 
denkenden und handelnden Menschen mehr interessieren als 
die leidigen Fragen nach Schuld und Ursache. Aber die mei­
sten Menschen halten fest an dem Wunsch, Schuldzuweisun­
gen auszusprechen zu können. Sie wollen nicht wahrhaben, 
daß alles auf dieser Welt in Bewegung ist, d. h. Veränderung 
ein Gesetz des Lebens ist. So martern sie sich mit ständigen 
Warum-Fragen. Was sie nicht sehen wollen, ist, daß jede 
Warum-Frage schon die nächste Warum-Frage provoziert und 
so ein Warum-Karussell in Gang gesetzt wird, das weder sinn­
voll noch befreiend ist. Statt dem Warum bieten sich die Fra­
gen nach dem Was oder Wie an. Sie bringen Klarheit über die 
Situation. 
Was habe ich dazu beigetragen, daß X gegangen ist? 
Was glaubte ich, in X gefunden zu haben? 
Welche Erwartungen hatte ich an X? 
Welche Kommunikationsmuster kenne ich auch aus anderen 

Beziehungen, die ebenfalls zerbrochen sind? 
Was gewinne ich schließlich durch den Fortgang von X? 
Welche persönlichen Chancen kann ich nun realisieren? 

Ein Mensch, der diese und ähnliche Fragen stellt, hat begrif­
fen, daß Beziehungen ein Lemfeld für beide Teile darstellen. 
Jede engere Beziehung ist ein Spiegel meiner selbst, und es 
kommt lediglich darauf an zu sehen, welche Aspekte meines 
Ichs ich nicht wahrhaben will, ignoriere und mit Hilfe von Ver­
drängung auf den anderen projiziere. Aus diesem Grunde sind 
ca. 90% aller Ehen und Partnerschaften Schlacht- und Kampf­
felder anstatt Lemfelder. Jeder sieht den Dom im Auge des an­
deren, weil er seinen eigenen Balken nicht wahrhaben will. 
Und zum eigenen Balken zählt häufig auch Uninformiertheit. 
So wissen beispielsweise die wenigsten Partner etwas über die 
Unterschiedlichkeit von Wahrnehmungskanälen, die sich 
sprachlich identifizieren lassen am Gebrauch von Verben aus 
dem visuellen, auditiven, gustatorischen, olfaktorischen und 
kinästhetischen Bereich. Diese nicht gerade eingängigen Be­
griffe werden sogleich erklärt. 

106 

Nehmen wir folgendes Beispiel: X sagt zu Y: ich sehe (vi­
suell) nicht, daß du mich liebst. 

X möchte folglich von Y die Liebe gezeigt bekommen. Viel­
leicht wartet X schon lange auf ein kleines Geschenk oder auf 
einen ästhetisch gedeckten Tisch. X will die Liebe sehen. 

Ist der Partner X mehr auditiv, dann will X von Y hören, daß 
man sich liebt. Vielleicht zeigt Y aus seiner Sicht, daß er X 
liebt, aber er läßt es X nicht hören. 

Die meisten Menschen wollen eben geliebt werden, anstatt 
zu lieben. Und warum wollen sie geliebt werden? Weil sie sich 
selber nicht lieben. Menschen hingegen, die sich lieben im 
Sinne von "sich annehmen können" mit aB den Stärken und 
Schwächen, die gelernt haben, ihre Angst vor Nähe mehr und 
mehr zu verlieren, für diese Menschen ist die Frage nach dem 
geliebt werden sekundär. Sie stellt sich erst dann, wenn sie lie­
ben (im Sinne von geben) und irgendwann den Eindruck ge­
winnen, ausgesaugt zu werden. Liebende Menschen sind von 
daher eher spontan, kreativ und tendieren zur Absichtslosig­
keit. Doch die meisten Menschen wollen geliebt werden als Er­
satz für die eigene Unfähigkeit, sich anzunehmen. Diese 
Menschen brauchen den anderen, um selbst bestehen zu kön­
nen. Sie lieben nicht, weil der andere liebenswert ist, sondern 
weil sie durch den anderen eigene Unzulänglichkeiten (die ne­
benbei erwähnt jeder Mensch kennt, aber noch lange nicht je­
der auch akzeptiert) kompensieren wollen. 

Anders hingegen verhält es sich bei demjenigen, der über 
einen ausgeprägten gustatorischen Wahrnehmungs kanal ver­
fügt. Diese Menschen wollen die Liebe schmecken. Liebe geht 
mitunter eben auch durch den Magen. Menschen mit domi­
nant olfaktorischem Wahrnehmungs kanal können sich oder 
andere gut oder weniger gut riechen. Liebe ist für sie gekoppelt 
an ihren Geruchssinn. Als letztes seien die Menschen mit do­
minant kinästhetischem Wahrnehmungskanal genannt. Sie 
wollen spüren, daß man sie liebt. Ihnen ist es nicht so wichtig, 
Liebe gezeigt oder in Form von Worten vermittelt zu bekom­
men, nein, sie wollen es spüren und fühlen, beispielsweise 
durch viel Hautkontakt. 

107 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Kommen wir abschließend zum dritten Lebensziel, der Soli­
darität. 

Wie du sehen konntest, bist du nicht nur Körper, Geist und 
Seele, sondern darüber hinaus auch eingebettet in gesellschaft­
liche, kulturelle, ökonomische, politische und ökologische 
Verhältnisse, also in eine Vielzahl von Begrenzungen. Gerade 
dieses Eingebettetsein vermindert die Macht des Einzelnen. 
Wir sind in der fatalen Situation, durch Umweltschmutz und 
atomare Bewaffnung den kollektiven Selbstmord herbeizufüh­
ren. Eine Situation, die bis dato in der Geschichte der Mensch­
heit noch nicht vorgekommen ist. Vielleicht braucht der 
Mensch diese kollektive Bedrohung, um sich auf Solidarität zu 
besinnen. Vielleicht gelingt es uns Menschen, die zunehmende 
Vereinsamung des Einzelnen auf diese Art zu überwinden. 
Doch bevor das gelingt, benötigt der Bürger die klare Erkennt­
nis, verwaltet, computergesteuert und zum funktionierenden 
Rädchen einer undurchschaubaren Entfremdungspolitik ge­
worden zu sein. Schau dieser Tatsache ins Auge und zieh dar­
aus Konsequenzen. Gemeinwesen - und Gemeindearbeit, 
Selbsthilfegruppen, Bürgerinitiativen und der Aufbau kleiner 
sozialer Netze kann die individuelle psychische Not oder an­
geschlagene Befindlichkeit auf ein Minimum reduzieren hel­
fen und die Mächtigen in unserer Gesellschaft zwingen, 
eingefahrene Gleise zu verlassen. Es kann nicht geleugnet wer­
den, daß bspw. die Pionierarbeit der "Grünen" und mit ihr vie­
ler Bürgerinitiativen dazu beigetragen hat, die etablierten 
Parteien in bezug auf Umweltschutz und Atomenergie aus ih­
rem Schlafzustand geweckt zu haben. 

Doch merke: Auch äußeres soziales und politisches Engage­
ment kann eine Flucht vor dir selbst sein. Schau dir die vielen 
gehetzten und völlig überlasteten Männer und Frauen an, die 
neben ihrem Beruf in vielen anderen Gemeinschaften (Eltern­
rat, Schulpflegschaft, Bürgerinitiative, Gemeinderat, Kirchen­
rat, Sportverein, Frauengruppe) - meist als Vorsitzende(r), 
Leiter(in) oder Kassenwart - oder zumindest als aktives Mit­
glied ihre Zeit damit strukturieren, sich auf diese Art und 
Weise Zuwendung zu holen und abends dann völlig "genervt" 

108 

nach Hause kommen und nur noch wenig Interesse an den ei­
genen Kindern und dem Ehepartner zeigen. Der Streß des 
Tages hat ihre Energien aufgesogen; die erhoffte Zuwendung 
nach dem Motto "Sie sind so reizend, wundervoll und so ak­
tiv" ist ausgeblieben. Diese Menschen flüchten vor sich selbst 
und stürzen sich in die Arbeit - aus Angst vor Nähe. 

Auch die Umkehrung gilt: Wenn du dich nur in den eigenen 
vier Wänden verändern willst und ansonsten den Kopf in den 
Sand steckst, wirst du nichts bewirken, sondern nur der Illu­
sion einer heilen Welt aufsitzen. Verbinde das innere und äu­
ßere Engagement, indem du dich mit denen solidarisierst, die 
hintergründig und nicht vordergründig denken. Und die gibt 
es in allen Parteien. Nur gibt es eben auch Parteien, denen ein 
Umdenken besonders schwer fällt, weil sie weniger am Wohl 
der Gemeinschaft interessiert sind, aber dafür um so mehr an 
der Erhaltung von Privilegien. 

109 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

III. 
Die Welt, 

die uns das Eins-Sein ermöglicht 

1. Wie wir das Sein begreifen 

Das Sein kann nicht erzwungen, auch nicht herausgefordert 
werden. Das einzig aktive Element am Sein ist die ziellose Ak­
zeptanz. Unter zielloser Akzeptanz verstehen wir eine aus 
Stärke und nicht aus Schwäche resultierende Akzeptanz. Der 
Schwache akzeptiert, weil er Angst hat vor der Aus-einander­
setzung. Auseinandersetzung bedeutet Distanz, die er meidet 
und umgeht. Diese Distanz ist gleichbedeutend für ihn mit 
Selbstverlust, weil er sich mit dem anderen oder mit dem, was 
gerade geschieht, zu sehr identifiziert. Dadurch verliert er den 
Kontakt zu seinem Selbst (folglich auch zu seinen Bedürfnis­
sen und Gefühlen), anstatt wie ein Swami (Herr seiner selbst) 
zu sein. Ein Swami akzeptiert aus Erkenntnis und Stärke her­
aus und läßt sich weder von den eigenen noch von den Emo­
tionen und Gefühlen anderer gefangen nehmen. 

Das Sein ist also ein zielloser, ewiger Zustand, der sich bei­
spielsweise manifestieren kann in einem absichtslosen Mor­
genspaziergang. Der seiende Spaziergänger genießt den Mo­
ment; er ist klar, verbunden und frei von jeder Wahl, die so 
häufig für den Menschen zur Qual wird. Er geht dahin ohne 
Zerrissenheit, weil er weder fiir noch gegen etwas ist, sondern 
lediglich betrachtet. Aus der Betrachtung der Dinge, so wie sie 
sind, ohne Analyse, ohne Pro und Contra entsteht nach An­
sicht der Weisen Seligkeit als Folge von Aufnahmebereitschaft 
und naturverbundener Durchlässigkeit. Die Welt der Phäno­
mene (Realität) ist einem ständigen Werden ausgesetzt, das be­
deutet ständigen Wandel. Das erkannte schon der griechische 
Naturphilosoph Heraklit, dem der berühmte Ausspruch zuge-

110 I 
i 

1 

schrieben wird: "panta rhei" ("Alles fließt, nichts besteht"). 
Hingegen ist das Sein mit Worten von Parmenides von Elea 
einzig und unveränderlich. Unserer Auffassung nach offenbart 
es sich durch Bewußtheit. 

Der heutige Mensch hat, mehr als Generationen vor ihm, die 
Möglichkeit zu wählen, nämlich: mehr auf das "Haben" oder 
mehr auf das "Sein" hin orientiert zu leben. Die Unterschei­
dung von Haben und Sein ist oft mißverstanden worden. Des­
wegen wollen wir nochmals unvermittelt darlegen: es geht 
nicht darum, daß du deinen Besitz aufgibst und auf Konsum 
verzichtest, um der irrigen Vorstellung zu erliegen, daß Besitz 
Sein vereitle und Nicht-Besitz es ermögliche. Du kannst das le­
bendige Sein nicht wie eine Ware erkaufen. Konsumkritik, 
Therapie, Askese, Meditation brauchen mit einer Orientierung 
auf das Sein nichts zu tun zu haben. So wie der frömmelnde 
Kirchgänger kein spiritueller Mensch des Seins ist, sind deine 
äußeren Verhaltensweisen allein genommen kein Maßstab da­
für, ob du auch seinsorientiert lebst. Du kannst asketisch auf 
das Haben verzichten, bist aber deshalb noch kein Mensch des 
Seins. Im Gegenteil: vielleicht bist du ein Mensch, der gierig 
das Sein zu erlangen trachtet. Oder du kompensierst den Ver­
lust einer lebendigen Lebensweise durch das Habenwollen. 
Du möchtest möglichst viel haben, du willst nicht zu kurz kom­
men, du vergleichst dich mit anderen, von denen du denkst, 
daß es ihnen besser gehe. Doch je mehr du den einen Pol (das 
"Sein") anvisierst, desto intensiver schleicht sich der andere 
Pol (das "Haben") ein. Und ohne es zu merken, sind Hab- und 
Konsumgier zu deinen Zielen geworden. Der andere wird so 
dein potentieller Feind und Konkurrent, den du beneidest, 
aber zugleich auch fürchtest, weil es ihm besser gehen könnte 
als dir. Du erlebst dich insgeheim selbstsüchtig und kleinlich, 
neidisch und gierig. Das gefällt dir nicht an dir, und du möch­
test es ändern. Doch sei dir bewußt, daß du deine Selbstsüch­
tigkeit und Kleinlichkeit, deine Gier und deinen Neid 
gebraucht hast, um zu überleben. Sie sind ein Teil von dir, ein 
notwendiger Teil. Du kannst deine Vergangenheit nicht verän­
dern, weil deine Vergangenheit mit deinem Ich verquickt ist. 

111 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Zum lebendigen Dasein gehört es, den Wunsch aufzugeben, 
ein anderer zu sein als du bist. Beginne die Eigenschaften, die 
du nicht an dir magst zu akzeptieren, und du wirst die erstaun­
liche Erfahrung machen, daß diese Eigenschaften mehr und 
mehr aus deiner Aufmerksamkeit und deinem Handeln ver­
schwinden, gleichsam aufgesogen und in deinem Selbst aufge­
hoben werden. 

In deiner Biographie kommen die verschiedensten Ein­
drücke und Erfahrungen zusammen. Du als freies oder rebelli­
sches Kind wolltest anderes, als deine Eltern von dir wollten 
und erwarteten. Doch du warst klein und brauchtest deine El­
tern, wolltest ihnen gefallen und von ihnen anerkannt werden. 
So hast du gelernt, deine Impulse zu verraten und aufzugeben, 
weil du nicht ausgeschimpft und verprügelt werden wolltest. 
So bist du zu dem geworden, für den du dich auch heute noch 
hältst. 

Schau genau hin, du bist so und auch anders. Alle deine Vor­
stellungen, wie du sein könntest oder müßtest, hindern dich 
daran, dich so anzunehmen, wie du bist. Wenn du beginnst, 
den Wunsch aufzugeben, ein anderer sein zu wollen, beginnt 
deine Veränderung. Mach dir nichts vor. Wenn du dir in deiner 
Phantasie ausmalst, was für ein toller Mensch du bist, so sei dir 
auch bewußt, daß das meiste von dem Illusion ist. Laß deine 
Illusionen sterben und nimm dich an, wie du bist. 

Merke: 
Seinsorientierung heißt nicht, nach einem Ideal zu leben. Alle 
Ideale sind geborgte Ansprüche und Erwartungen anderer. Sie 
werden dann schnell zu einer Droge. 

Wenn wir vom seinsorientierten Leben sprechen, meinen wir 
nicht die Unterwerfung unter ein Ideal, da Ideale oft einherge­
hen mit Egohaftigkeit, Unbewußtheit und übertriebener Iden­
tifikation. Der Idealist bläht sein Ego auf, da er sich als etwas 
Besseres dünkt, und übersieht dabei sein wirkliches Sein. Man­
gelnde Bewußtheit läßt ihn nicht spüren, wie er sich täglich 
verleugnet und sich fremden Vorstellungen unterwirft. Viel-

112 

, , 

1 

leicht identifizierst du dich mit geborgten Idealen wie: Kon­
sum von Waren und Sex, Liebe zum Vaterland, Karriere oder 
auch dem Seinsmodus. So bleibst du Idealen verhaftet, statt 
die Realität und die Wirklichkeit zu sehen. So hängst du viel­
leicht dein Herz an Abstraktionen wie "Vaterland" und 
"Menschheit". Du kannst einen konkreten Menschen lieben, 
aber nicht dein Vaterland oder gar die Menschheit. Werde 
konkret in deinen Bezügen, und du wirst das Leben in seiner 
Fülle an Möglichkeiten und an Begrenzungen lieben lernen. 
Ansonsten bleibst du abstrakt und unverbindlich. 

Bedenke: 
Ideale lösen in dir den Wunsch aus: "Alles oder Nichts"! Doch 
das "Alles-oder-Nichts-Prinzip" ist ein neurotisches Prinzip, weil 
es den Anschein erweckt, als gäbe es keine Alternativen. 

Der Weg zum Sein führt über das Ich. Und nur derjenige, der 
genügend Ich entwickelt hat, wird auch in der Lage sein, den 
Weg der Hingabe, den Weg der Ich-Iosigkeit zu gehen. Denn 
du kannst nur dann dich hin-geben (an einen Menschen, eine 
Situation, eine Tätigkeit), wenn es etwas zu geben gibt, du die 
Erfahrung des Gebens und Nehmens, des Teilens, machen 
konntest. Schließlich kann nur der geben, der etwas empfan­
gen hat. Und so benötigst du Vertrauen, Gewißheit, Bewußt­
heit. Das heißt auch: der Weg führt über die Habens-Orientie­
rung und das Satt-Haben des Habens. 

Hör mit der Vorstellung auf, du müßtest das Sein finden 
oder spirituell werden, oder du könntest gar den Zustand der 
Erleuchtung willentlich herbeiführen. Begreife: das Sein ent­
zieht sich, wenn du nach ihm suchst und es zu erlangen trach­
test. Das Sein ist anwesend, wenn du bewußt und wunsch-los 
bist. Begib dich ziellos auf den Weg, denn der Weg ist das Ziel. 
Mit diesem taoistischen Satz soll gesagt werden: tue das, was 
du tust, um des Tuns willen und nicht um des Zieles oder 
Zweckes willen. Dann wird auch das meiste, das du tust, dir 
Spaß und Freude bereiten. 

Hör auf, dein Leben zu verplanen, und freue dich, wenn du 

113 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

all die Dinge erledigt hast, die du dir für den heutigen Tag vor­
genommen hast. Plane den Tag, aber nicht dein Leben, indem 
du Prioritäten setzt und sei flexibel genug, um mit unerwarte­
ten Situationen umgehen zu können. 

Somit können wir festhalten : Haben und Sein sind unmittel­
bar miteinander verknüpft. Nur derjenige, der seine existen­
tiellen Bedürfnisse befriedigt hat, wird sich auf den Weg des 
Seins machen können. "Das unerfüllte Bedürfnis bleibt Be­
dürfnis" (H. Marcuse) und kann den Weg zum Sein verhin­
dern. Das gleiche gilt für die breite Palette der Gefühle. Du 
wirst nur dann nicht an ihnen festhalten, wenn du sie vorher 
erlebt, gespürt, erfahren hast. Erst dann kannst du - wenn du 
willst - deine Lust sublimieren, deine Wut, deinen Ärger, dei­
nen Haß, deine Eifersucht, deinen Neid transformieren. So 
wird derjenige, der seine Sexualität nicht annehmen und ak­
zeptieren will, stets von ihr beherrscht. Denke an all die fröm­
melnden Menschen, die zwar gegen Lust und Sexualität 
wettern, aber interessanterweise stets darüber reden, wenn 
auch in verachtender Form. Um Sex überwinden zu können, 
mußt du ihn erst intensiv gelebt haben. Dann erst kannst du 
los-lassen und die damit verbundenen Energien transformie­
ren und transzendieren. Aber transformieren kann wiederum 
nur derjenige, der spüren und fühlen kann. Und wer spüren 
und fühlen kann, wird auch mit-fühlen können. Doch Mitge­
fühl ist die Voraussetzung für innige Begegnung. Wer mit­
fühlt, weiß um das Leid des anderen, aber leidet nicht mehr 
daran. Das heißt auch: mit-fühlen darf nicht verwechselt wer­
den mit mit-leiden. Wer mit-leidet (als Vater, Mutter, Partner, 
Therapeut) macht sich denk- und handlungsunfähig; er kon­
fluiert (vermengt) aufgrund mangelnder Abgrenzungsfähig­
keit. "Gefühlssalat" und unklare Gedanken sind die Folge. 
Mit-fühlen hingegen geschieht aus einem "partizipierenden 
Bewußtsein" (Berman), aus dem Bewußtsein heraus, daß alles 
mit allem verbunden ist. Mit-gefühl und "partizipierendes Be­
wußtsein" ermöglichen dir erst den offenen Zugang zum Du, 
deinem anderen Ich. Dieses Bewußtsein ermöglicht dir, dich 
im anderen zu erkennen. Und wenn du dich als Mensch im an-

114 

deren erkennst, wird es dir nicht mehr möglich sein, dem ande­
ren bewußt Schaden zuzufügen. Du spürst, daß alles, was du 
dem anderen positiv oder negativ antust, zurückkommt. Das 
heißt in letzter Konsequenz: alles, was du dem anderen antust, 
tust du dir auch selber an. Dieses Bewußtsein ermöglicht 
Barmherzigkeit und Dankbarkeit, die mehr als Worte sind und 
in unserer kalten und schizoiden Gesellschaft tagtäglich mehr 
an Bedeutung gewinnen sollten. Doch solange du dir nicht ge­
stattest, deinen Haß, deinen Neid, deine Eifersucht, deine ge­
walttätigen Gedanken vor dir selbst einzugestehen, werden 
diese Energieformen dich in deinen Nacht- und Tagträumen 
verfolgen. Sie arbeiten solange in dir, bis du aufhörst, sie zu 
verschütten, zu verdrängen, abzuspalten. Erst dann, wenn du 
anfängst, diese Energien in dir wahrzunehmen, und dir er­
laubst, sie in einem geschützten Rahmen zu durchleben, be­
ginnt der Weg in die Freiheit. Dadurch, daß du sie erlebst und 
erfährst und sie als Teil deines Ichs akzeptierst und schließlich 
integrierst, werden diese Energieformen ihre Macht über dich 
Stück für Stück verlieren und du wirst zum Regisseur deines 
Handeins. Dann handelst du selbstverantwortlich und befin­
dest dich auf dem spirituellen Weg zum Sein. 

2. Durch Seinsorientierung zur Gesundung 

Wir leben in einer Welt, die immer weniger Raum für leben­
dige Seinserfahrungen und Selbstwerdung eröffnet. 

An die Stelle lebendiger Seinserfahrung und Daseinsbewäl­
tigung sind die Ersatzleistungen einer wissenschaftlich-techni­
schen Zivilisation getreten, die den Menschen vorgaukelt, ihre 
Sinnerfüllung liege in maximalem Konsum und der Bedienung 
technischer Apparate. 

Die Lebensführung des modernen Menschen wird so zuneh­
mend über Apparate vermittelt, von denen der Markt der 
größte und wichtigste ist. Das heißt, der heutige Mensch folgt 
den Möglichkeiten, die ihm über den Markt und andere Insti­
tutionen gezeigt und eröffnet werden. Der Mensch kauft sich 

115 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

gleichsam seine Existenz auf dem Markt und ist ansonsten den 
Institutionen von Arbeit und Freizeit unterworfen, die ihm das 
Leben vorregeln. So ist der modeme Mensch ständig bedroht, 
in der Unterwerfung unter anonyme Mächte und Institutionen 
sein Selbstgefühl zu verlieren und sein Selbst hinter einer Rol­
lenmaske zu verbergen. 

Bedenke: 
Persönliches Wachstum und Wandlung benötigen kleine 
Schritte. 

Eine Konsequenz aus der Selbsterkenntnis und Selbstan­
nahme ist, dich nicht zu bestrafen für das, was du an dir er­
kannt hast. Das käme einer Verleugnung deines Selbst gleich. 
Wenn du erkennst, daß du gierig und konsumbesessen bist, so 
schiebe diese Erkenntnis nicht zur Seite und huldige deiner il­
lusionären Selbstverkennung. Nimm dich so an, wie du bist. 
Dann nämlich bist du auf dem Wege zur Seinsorientierung 
und beginnst dich zu verändern. Sein ist letztendlich gleichbe­
deutend mit Werden: "Werden, Aktivität und Bewegung sind 
Elemente des Seins" (Fromm). 

Werde, der du bist! Es gibt kein Sein, "das nicht gleichzeitig 
ein Werden und Sich- Verändern ist. Lebende Strukturen können 
nur sein, indem sie werden, können nur existieren, indem sie sich 
verändern. Wachstum und Veränderung sind inhärente Eigen­
schaften des Lebensprozesses" (Fromm). 

Bekenne dich zu dem, was ist, damit du zu dem werden 
kannst, als der du in dem reichen Potential deiner Möglichkei­
ten bereits angelegt bist. Deine Möglichkeiten brauchen nur 
ent-wickelt werden, gleichsam aus-gewickelt und wie ein Same 
zum Baume heranreifen. Du selbst - und sonst niemand auf 
der Welt - bist dafür verantwortlich, daß du zu deinen Mög­
lichkeiten, zu deinem wahren Selbst, findest. Du mußt illu­
sionslos dein falsches Selbst erfahren und annehmen, um zu 
dem Selbst zu werden, das du in deinem Kern oder deinem Po­
tential bereits bist. 

Das Leben ist unberechenbar. Die Farbigkeit und Faszina-

116 

1 

tion des Lebendigen liegt in seiner Unberechenbarkeit und 
Wandlungsfähigkeit. Das Leben läßt sich nicht geometrisie­
ren, nicht in starre Formen pressen, und dort, wo dies passiert, 
büßt das Leben seine Buntheit und Wachstumsfähigkeit ein. 
Starre Ordnungen sind der Tod des Lebendigen. Du erstarrst 
in Gewohnheiten, wenn du Sicherheit, Ruhe und Ordnung 
liebst. Dein Alltag vergeht ohne Überraschungen. Die Ge­
wohnheiten machen dich unbeweglich, die Routine schläfert 
dich ein. Und wie oft läßt du das alles zu, was um dich herum 
geschieht! Lebe die Alternative! Wir meinen nicht die totale 
Alternative, sondern die Bewegung auf das Sein hin. Lebe, 
ohne dich an einer Ordnungsstruktur festzukrallen! Konsu­
miere, aber bewußt! Erkenne, wer und wie du wirklich bist! 
Wenn du dich auf das Sein zubewegst, dann bist du in einem 
Prozeß der Veränderung. Dein Charakter wird fließender und 
deine Selbsterfahrung offener und reicher. Du wirst Begren­
zungen transzendieren und so Alternativen kennenlernen, das 
heißt: du wirst weniger neurotisch sein. Die neurotischen 
Strukturen deines Charakters engen deine Möglichkeiten ein. 
Äußere Zwänge, Einschränkungen und weitere traumatische 
Erlebnisse speisen deine Neurose, die zunächst eine überle­
bensdienliche Antwort auf die Herausforderungen der damali­
gen Situation war. Neurosen äußern sich in eingeschränkter 
Wahrnehmung, mangelnder Entscheidungs- und Handlungs­
fähigkeit, in gehemmtem Ausdruck innerer Gefühls-Zustände. 

Je mehr dein Charakter schmilzt, desto lebendiger und ganz­
heitlicher wirst du. Wenn wir unter "Charakter" ein System 
von Einkerbungen und Einschnürungen, kurz : von Beschädi­
gungen der menschlichen Psyche verstehen, dann können wir 
sagen: du bist umso gesünder,je weniger Charakter du hast. Je 
mehr du zu deinem Selbst gefunden hast, desto mehr bist du 
"du selbst" geworden. Der Mensch des Seins ist "charakter­
los", weil er Freiheit vor Sicherheit sucht und weltoffen seine 
Individualität, sein wahres Selbst entwickelt. 

Du lebst in vielfach entfremdeten Situationen: der Natur, 
der Mitmenschen, oft sogar dir selbst gegenüber. Du bist dir 
mitunter selbst ein Fremder geworden, kennst dich kaum, hast 

117 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

dich verloren in einer Gesellschaft und Lebensform, die dich 
auf drei Dinge zu reduzieren trachtet: Machtansprüche, Presti­
gedenken und Geldanhäufung. 

Wenn du dein Selbst hinter einer Rollenmaske verborgen 
hältst, so läufst du Gefahr, den Anforderungen der Gesell­
schaft und der Umwelt zu entsprechen: Oberflächlichkeit, An­
passungsbereitschaft und Konsumorientierung sind die Folge. 

Durch Abwechslung, Zerstreuung und hektische Betrieb­
samkeit verhinderst du den Kontakt mit deinem Körper und 
deinem Selbst. In den wenigen Momenten der Ruhe bricht die 
Langeweile durch; du bist verstimmt, fühlst dich verlassen und 
zweifelst an dem, was du erreicht hast. Diese durchaus frucht­
baren Momente des Zweifelns werden dann schnell durch Be­
täubungsmöglichkeiten (Bier, Wein, Fernsehen etc.) unter­
drückt. Der Griff zum Bier, zur Tablette, zum Einschaltknopf 
des Fernsehers ist schließlich etwas ganz Normales. Doch 
Normalität hat leider nichts mit Gesundheit zu tun. Die Norll1 
ist krank: das heißt, das, was als normal erachtet wird, ist Aus­
druck einer massenhaften Verzweiflung, die sich die meisten 
Menschen allerdings nicht eingestehen wollen. 

In unseren Beschreibungen zum Verlust des Selbst als der 
Krankheit des neuzeitlichen Menschen, haben wir bereits zwi­
schen dem "falschen" und dem "wahren" (oder auch authenti­
schen) Selbst unterschieden. Das "falsche Selbst" ist die 
Abwesenheit von Gesundheit, also Krankheit. Das "falsche 
Selbst" kann nicht deshalb zum Maßstab des Gesunden ge­
macht werden, nur weil es - statistisch gesehen - "normal" ist. 
Der seltene und damit ganz und gar nicht" normale" Fall ist 
der gesundende und sich verwirklichende Mensch, der schritt­
weise Individuum wird und zu seiner Spontaneität und Indivi­
dualität findet. Solche Menschen sind nicht mehr Teil der 
Masse, sondern bekennen sich zu sich selbst, indem sie sich le­
ben und nicht leben lassen. 

Obgleich die Unterscheidung von Gesundheit, Normalität 
und Krankheit griffig ist, werden wir im folgenden auf sie ver­
zichten. Uns interessieren mehr die Prozesse und Wege und 
weniger das Ziel. Das Ziel ist der Weg. Folglich sprechen wir 

118 

von Gesundung und Erkrankung, da es uns darum geht, die 
Prozesse transparent zu machen, die sich zwischen den Polen 
von Gesundheit und Krankheit abspielen. Gesundheit und 
Krankheit sind polare und sich ausschließende Geschehen. 
Hingegen sind Gesundung und Erkrankung konvergente, sich 
annähernde und zyklisch verlaufende Prozesse. Gesundung 
geschieht durch Wiederentdeckung und Rückbindung an das 
authentische (wahre) Selbst. Hierzu ist notwendig, daß du dein 
Ego durchschaust, deine wirklichen Gefühle und Bedürfnisse 
erkennst und lebst. 

Merke: 
Dein Ego will immer und das sofort. Akzeptanz ist ihm fremd. Es 
hältfest am Bestehenden, wählt Sicherheit vor Freiheit, benötigt 
au/grund mangelnden Bewußtseins Rollenidentität und Charak­
termasken. Beides verleiht Sicherheit, besser Schein-Sicherheit. 

Das Selbst hingegen offenbart sich in Merkmalen wie: akzep­
tierend, sinn- und seinsorientiert, aktiv, geerdet, mit-fi1hlend, in 
sich ruhend, projektionsfrei, also verantwortungsbewußt,frei von 
Übertragungen. 

Der gesundende Mensch ist habens- und seinsorientiert und als 
solcher weniger defizit-, sondern mehr wachstumsmotiviert, 
was aus einer hohen Ich-Stärke resultiert, die ihn befähigt, we­
niger egozentrisch, egoistisch und bedürfnisorientiert zu leben. 
Er denkt dialektisch (in Gegensätzen), weil er um die Polarität 
der Dinge weiß. Indem er den Blick auf das Positive im Leben 
wirft, ohne die Schattenseiten zu verleugnen, erlaubt er sich 
Gefühle der Freude ebenso wie Gefühle der Trauer, der Wut 
und des Schmerzes. Von seinen Aktivitäten her ist er mehr in­
nenorientiert und deshalb weniger außengeleitet. So kann er 
sich je nach Situation erlauben, mehr progressiv oder auch re­
gressiv zu sein. Während mit Progression ein Fortschreiten auf 
der psychologischen Entwicklungsskala gemeint ist, bedeutet 
Regression soviel wie Rückzug auf frühere, kleinkindliche 
Entwicklungsstufen. 

Wenn wir unterstellen, daß ein reifer Mensch, psycholo-

119 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

gisch gesehen, maximal 21 Jahre alt werden kann, dann mei­
nen wir damit, daß die meisten Menschen sich noch im Kleink­
indalter bzw. der Pubertät tummeln. Der gesundende Mensch 
beachtet ferner eigene und fremde Bedürfnisse, indem er sich 
und andere respektiert. Er ist vertrauenswürdig auch deswe­
gen, weil er sich und anderen etwas zutraut. Da er zu sich steht, 
sagt er "ja", wenn er wirklich "ja" sagen möchte und überall 
"nein", wo er "nein" sagen will oder den Eindruck hat, mani­
puliert zu werden. Mit dem Herzen hörend und sehend, wertet 
er sich und andere Menschen auf. 

3. Der spirituelle Mensch 
auf dem Weg in die Welt des Seins 

Bevor wir näher auf den spirituellen Menschen eingehen, wer­
den wir ihn (den Menschen) aus ökonomischer und psycholo­
gischer Sicht darstellen und uns anschließend der Frage 
widmen: Was ist Spiritualität? 

Aus ökonomischer Sicht ist der Mensch ein ersetzbarer Ko­
stenfaktor. Es geht nicht um dich als Menschen, sondern um 
dich als funktionierendes und pflegeleichtes, manipulierbares 
Wesen. Deine Individualität stört die Ordnung und ist nur so­
lange akzeptabel, wie sie in Form von verwertbarer Originali­
tät wirtschaftlichen Nutzen bietet. 

Aus psychologischer Sicht wirst du, je nach psychologi­
schem Denkansatz, entweder als ein triebgesteuertes (siehe: 
Psychoanalyse), manipulierbares (siehe: Lerntheorie), bedürf­
nis- und wachstumsorientiertes (siehe: Humanistische Psycho­
logie) oder spirituelles Wesen (Transpersonale Psychologie) 
angesehen. 

Ökonomisch und psychologisch betrachtet, wird der 
Mensch aus seinem Eingebettetsein in der Welt herausge­
schnitten. Es werden einzelne Aspekte seiner Existenz überbe­
tont. Anders hingegen aus spiritueller Sicht. Hier bist du in 
einen "höheren Zusammenhang", in ein "göttliches Werk", 
eingebettet. Hier geht es allein um dich als göttliches Wesen, 

120 

I~ 

I 

! 

I 

.1 

als Teil und Ausdruck der kosmischen Liebe zugleich. Jeder 
Mensch ist in dem geschilderten Sinne spirituell, denn Spiri­
tualität ist eine umschließende Energieform deiner Existenz 
als Mensch. Es gilt, mit dem Erstarken deines "wahren Selbst" 
die spirituelle Essenz deines Menschseins zu entdecken. 

Um zu erkennen, was Menschsein bedeutet, dürfen wir 
strenggenommen den Menschen nicht in einzelne Aspekte zer­
leger: Die zerlegende Untersuchungs- und Betrachtungsme­
thode ist dem Lebendigen nicht zuträglich. Es ist notwendig zu 
lernen, uns als Teil des Ganzen zu begreifen. Erst auf der 
Grundlage dieses sogenannten holistischen (ganzheitlichen) 
Denkens wird es dir möglich, die vielschichtigen Verflechtun­
gen und Verbindungen, die du mit deiner Umwelt hast, zu ver­
stehen. Das führt uns zu einer wichtigen Voraussetzungen der 
spirituellen Sichtweise, aus der heraus du den anderen in dir 
erkennst. 

Spiritualität ist das Geheimnis einer jeden Religion; eine 
Form religiösen Erlebens. Es wird in der innigen Verbindung 
mit dem Göttlichen gesucht. Ein religiöser Mensch verdient 
dann die Zuschreibung, spirituell zu sein, wenn er nach den 
Gesetzen seiner Religion auch lebt. Aber nicht jede Glaubens­
gemeinschaft hat gleich etwas mit "Religion" zu tun. Nur 
dann, wenn die Gesetze eine ungeteilte Bezogenheit zum Kos­
mos, eine wertschätzende und ganzheitliche Haltung dir selbst, 
anderen und der Welt gegenüber deutlich werden lassen, kom­
men religiöse (rücksichtsvolle) Momente zum Vorschein. 

Spiritualität ist als geistige Energieform Bewußtheit, also die 
Kraft, die es ermöglicht, dir deiner selbst bewußt zu werden, 
um so dein Bewußtsein zu erweitern. Sie ist die Kraft zur Ver­
änderung und Wandlung. 

Wenn wir von Spiritualität sprechen, meinen WIr Immer 
"spirituelle Entwicklung" oder den "spirituellen Weg", auf 
dem etwas "ent-wickelt", gleichsam "aus-gewickelt" wird, 
nämlich das, was in dir wesensmäßig verborgen ist. 

Somit stellt sich die nächste Frage: Was unterscheidet spiri­
tuelle Menschen von nicht-spirituellen? 

Der spirituelle Mensch ist demütig, ohne Geltungsbedürf-

121 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

nis, und fähig zu tiefer Bescheidenheit, die aus einer Stärke 
und nicht, wie bei vielen anderen, aus einer Schwäche resul­
tiert. Demut ist eine andere Form von Mut, gespeist aus Dank­
barkeit und der Fähigkeit, über die Wunder der Natur staunen 
zu können, ohne gleich eingreifen und verändern zu müssen. 
Das Gegenteil von Demut ist Hochmut, wie er bei vielen "er­
folgreichen" Menschen zu beobachten ist. 

Spirituelle Menschen sehen das verbindende und nicht das 
trennende Moment. Von daher stehen sie der "Sowohl-als­
auch-Philosophie" näher als der des "Entweder-oder", die vor 
allem im deutschsprachigen Raum noch sehr verbreitet ist. Sie 
haben den Eindruck, mit allem und jedem auf einer tieferen 
Seins-Ebene verbunden zu sein. Dieses Verbundensein bezieht 
sich auf andere Menschen ebenso wie auf die Natur oder das 
Mystische. Der andere wird so gesehen und genommen, wie er 
ist. Erst diese Sichtweise erlaubt es, den anderen nicht verän­
dern zu wollen. 

Das Besondere am spirituellen Menschen ist, daß er das tut, 
was er sagt! Er akzeptiert Kausalität und Dualität, ohne ihnen 
eine besondere Bedeutung beizumessen. Gedanken und Ge­
fühle werden nicht mehr zensiert. Der freie Fluß von Energie 
kann sich bilden. Er bemüht sich darum, die Welt so wahrzu­
nehmen, wie sie ist. Da der spirituelle Mensch sich als ein Teil 
eines Ganzen versteht, flüchtet er weder vor seinem "Schatten" 
noch vor seinem "göttlichen Selbst". 

Ein wesentliches Merkmal des spirituellen Menschen ist, 
daß er keine Gier verspürt. Wenn du ohne Gier leben kannst, 
so hast du auch keinen Drang, "erleuchtet" oder spirituell zu 
sein. Du bist frei von jedem Zwang. In deiner annehmenden 
Haltung kannst du alles annehmen, was ist (dich selbst, die an­
deren, die Welt). Du lebst nicht in einer Traumwelt oder in Il­
lusionen, sondern bist in diese Welt verstehend eingebunden. 
Du hast die Fähigkeit, in allem, was du beobachtest, dich 
selbst zu erkennen. Du kannst dein Tun und Unterlassen ein­
schätzen. Du verfügst im Gegensatz zum Defizit-motivierten 
über Wahlmöglichkeiten. In deiner Person kannst du (schein­
bare) Gegensätze vereinen. Das führt dich in die Situation, me-

122 

i 
i 
i 
I 

I 
I 
j 

ditative und politische Wege gleichermaßen beschreiten zu 
können. Die aus der Meditation gewonnene Energie kann in 
politisch bewußtes Verhalten umgesetzt werden. 

Als spiritueller Mensch hast du Verbundenheit zum Ich, 
zum Du, zum Wir und Es hier und da lernen können, indem du 
das Getrenntsein von dir, anderen und dem Kosmos erkannt 
und gespürt hast. 

Wenn du diese Verbundenheit erlebt hast, so hast du auch 
die Ur-Angst des Allein-seins erfahren und konntest so den 
Schritt zum Ein-AlI-Sein zulassen. 

Als spiritueller Mensch bist du jedoch auch fähig, das Den­
ken im Nicht-Denken zum Erlöschen zu bringen. Das heißt: 
du erlangst die Fähigkeit, die in Worten beschriebene Welt 
zum Stillstand zu bringen und das unteilbare Ganze zu sehen. 
Herkömmlicherweise wird die Welt mit den "Geräuschen" des 
Denkens zugedeckt, so daß du schließlich nur noch das er­
kennst, was du im Wissen und Denken bereits kennst. Obwohl 
du dich im Denken als von der Welt verschieden voraussetzt, 
hast du doch die Fähigkeit, in der Teilnahme und Teilhabe an 
Welt fern aller Unterscheidungen und Trennungen das Ganze 
oder das Sein zu erfahren. 

Die Gegenwart spiritueller Menschen ist beruhigend und 
beängstigend zugleich; beruhigend und kräftespendend für 
den, der weltoffen ist und beängstigend und ruhestörend für 
alle diejenigen, die um ihre Masken fürchten. 

Kurzum: 
Der spirituelle Mensch lebt bewußt das Hier und Jetzt. Er tut, 
was er sagt und hat Zugang zu seinen Schattenanteilen. 

Die im nächsten Kapitel präsentierten Übungen können dich 
als Leser zu einem eigenen Erfahrungsprozeß anregen. In die­
sem Erfahrungsprozeß geht es nicht darum, die Fähigkeiten 
des neuzeitlichen Menschen zu zerstören, sondern sie im 
emanzipatorischen Sinne zu transformieren, umzuformen: das 
heißt, diese Fähigkeiten in den Dienst des Menschen zu stel­
len. So ist Spiritualität beispielsweise kein Angriff auf das 

123 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Denken. Spiritualität schließt deine Fähigkeiten zu denken 
nicht aus. Du sollst da kritisch und lebensdienlich denken, wo 
zu denken angebracht und wichtig ist. Während das Denken 
dazu beiträgt, Herrschafts- und Machtansprüche des Men­
schen über den Menschen zu entlarven, ist Spiritualität eine 
umgreifende Form von Bewußtheit, die es dir ermöglicht, de­
struktive Macht- und Herrschaftsansprüche von Personen und 
Institutionen, von Staat und Kirche zu durchschauen, und die 
dir genügend Kraft gibt, diesem verlogenen Spiele eine 
authentische Haltung entgegenzusetzen. 

4. Wie wir Spiritualität entwickeln 
und Bewußtheit erlangen können 

Wir wollen dir als Leser über die voran stehenden Anregungen 
hinaus keine philosophischen oder theologischen Erörterun­
gen über Spiritualität bieten, die nur schlechter Ersatz für die 
Erfahrung des Seins sein können. Unsere Beschreibungen sind 
wie der bekannte Zeigefinger, der auf etwas anderes verweist. 
Der Zeigefinger muß erst vergessen werden und der Blick auf 
das Gezeigte oder Angedeutete sich richten. Das Gezeigte wird 
nicht dadurch klarer, daß wir den Zeigefinger der Sprache sehr 
lange und eindringlich in die Richtung weisen. Wenn du er­
kennen willst, dann richte den Blick vom Zeigefinger weg. Du 
selbst bist derjenige, der das Sein finden kann. Wer sich nur 
damit begnügt, Zeigefinger anzuschauen, wird nie erfahren, 
wie das Gewiesene zu erfahren ist. Erfahrungen erlangst du, 
indem du lernst, zu hören, zu berühren, zu fühlen, zu schmek­
ken, zu riechen, zu spüren und zu betrachten. 

Wie nun kann Spiritualität erlangt werden? Was ist dabei zu 
beachten? 

Um es gleich vorweg zu sagen: "Der Spiritualität ist es egal, 
wie du sie erlangst"! (vgl. Golas). Das soll heißen: es gibt nicht 
nur einen, sondern viele Wege zu ihr. Ferner soll damit gesagt 
werden, daß Spiritualität nicht an eine besondere Form gebun­
den ist. Überall dort, wo man versucht hat und noch versucht, 

124 

Spiritualität in eine starre Form zu pressen, werden ihre In­
halte leer und unglaubwürdig, denn der spirituelle Weg ist ein 
Weg der Erleuchtung, der Bewußtseinserweiterung durch Be­
wußtheit. 

Da dieser Weg charakterisiert ist durch Dekontamination 
(Enttrübung), Disidentifikation (eine Haltung des Nicht-Ver­
haftetseins) und Desillusionierung (Ent-Täuschung, Verlust 
von Illusionen), wirst du zunächst auf einen Begleiter angewie­
sen sein. Seine Funktion besteht darin, dich mit deinen Illusio­
nen und Begrenzungen auf diversen Ebenen zu konfrontieren 
und dir dabei behilflich zu sein, reale Begrenzungen zu akzep­
tieren und irreale zu transzendieren. Wir benötigen somit alle 
für einen gewissen Zeitraum die Gegenwart von Menschen, 
die bestimmte Transformationen erreicht haben oder auf dem 
Weg dazu sind, weil jede Grenzüberschreitung verbunden ist 
mit Angst, die uns daran hindert weiterzugehen. Besonders 
förderlich können Gruppensitzungen sein, die in regelmäßi­
gen Abständen stattfinden und in denen sich die Teilnehmer 
kontinuierlich treffen, um über ihre Erfahrungen sich auszu­
tauschen. Rituale, Zeremonien und Einweihungsriten können 
den Lernprozeß beschleunigen, sind allerdings nur so lange 
gut zu heißen, wie sie die Emanzipation des einzelnen und der 
Gruppe fördern und keine Abhängigkeiten provozieren bzw. 
aufbauen. 

Spirituelle Entwicklung ist unabhängig von Berufszugehö­
rigkeit und gesellschaftlicher Stellung, da einzig und allein der 
Grad der Bewußtheit entscheidet, wie spirituell ein Mensch ist 
oder nicht. Uns sind eine Reihe von Lehrern, Ärzten, Professo­
ren und Geistlichen begegnet, deren Bewußtsein durch man­
gelnde Bewußtheit, Engstirnigkeit und Dogmatismus spirituell 
unterentwickelt war. Jede Religion hat ihre Daseinsberechti­
gung, und einzig und allein der Mensch ist es, der darüber zu 
wachen hat, daß die Gesetze einer Religion in den Dienst des 
Menschen gestellt werden und nicht in den Dienst der Mächti­
gen. Jesus hat uns gelehrt: "Der Sabbat ist für den Menschen 
da, und nicht der Mensch für den Sabbat." Jesus hat uns den 
Weg gewiesen, und wir sind als Christen aufgefordert, ihn zu 

125 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

gehen, nicht gehen zu lassen, d. h. sich lediglich zu dem Weg zu 
bekennen. Das allein reicht nicht. Wer Religion versteht als 
"re-ligio" (Rückbindung an), der kehrt an den Ursprung zu­
rück, der läßt sich ein auf seine Zweifel, auf die Paradoxien 
des Lebens, auf sich selbst, auf andere, auf das Leben, auf 
Gott, folglich auf die Wirklichkeit, auf das, was etwas er-wirkt. 
Wer sich auf diese Wirklichkeit einläßt, der bemüht sich, den 
Schleier der Realität (Welt der Phänomene) beiseite zu schie­
ben und den Wahrheiten des Seins ins Antlitz zu schauen, 
auch wenn es noch so schmerzlich ist. Diese Menschen 
fürchten nicht die dunklen Ecken ihres Unterbewußtseins, sie 
stellen sich ihrem Schatten, weil sie erfahren haben, daß die 
dunklen Seiten der innerpsychischen Welten mit zunehmender 
"Selbsterfahrung" an Bedrohlichkeit verlieren - und das ist ein 
gutes Gefühl auf dem Weg zur Selbstwerdung. Erst dann, 
wenn ich annähernd weiß, wer ich alles bin und sein kann, was 
alles in mir steckt und gärt, wird es mir möglich sein, mich zu 
nehmen wie ich bin, mich mit meinen Stärken und Schwächen 
anzunehmen, beziehungsfähig zu werden. Solange ich ver­
dränge und abspalte, werde ich meinen eigenen inneren 
Kampf auf das Du, meinen Partner etc. projizieren und alles 
das im anderen bekämpfen, was ich bei mir selber nicht akzep­
tiere. Die Folge davon ist stetige Unruhe und Unrast. Solange 
ich verdränge, verleugne und abspalte, werde ich bestimmt 
und beherrscht von meinem Schatten. 

Werde deiner selbst bewußt, spüre und finde deine wirklichen 
Xngste heraus. Sie sind ein Teil von dir. Schließe Freundschaft 
mit ihnen. 

Die spirituellen Kernfragen, die den Weg der Wandlung und 
Erleuchtung einleiten, lauten: Woher komme ich? Wer bin 
ich? Was sind meine Aufgaben hier auf Erden? Wohin gehe 
ich? 

Eine spirituelle Beantwortung der Fragen hilft dir, dich von 
den niederen Verhaftungen des Menschseins zu lösen, und 
führt zu einem Zustand der Sinnhaftigkeit und Furchtlosigkeit. 

126 

Woher du kommst, wer du bist und wohin du gehst, sind 
Fragen, die du dir nur selbst beantworten kannst. 

Deine Aufgaben hier auf Erden bestehen allgemein darin, 
deinen Wesenskern zu erkennen, zu entwickeln und zu vervoll­
kommnen, die materielle Welt zu vergeistigen, dem Lebens­
werk zu dienen, indem du dein Tun auch in den Dienst des 
Nächsten stellst und deinem Leben einen Sinn verleihst. 
Hierzu ist notwendig, daß du tagtäglich aktiv Entscheidungen 
triffst, denn der Mensch wächst durch seine Entscheidungen, 
nicht durch Passivität. Passivität bedeutet im Gegensatz zu Ak­
tivität Verlust, nämlich Verlust an Selbstverantwortung. Passi­
vität darf nicht mit Muße verwechselt werden, denn Muße 
reaktiviert Energie, während Passivität Energie bindet. Wer 
passiv bleibt in bezug auf die Bewältigung täglicher Herausfor­
derungen, fühlt sich zerschlagen, matt und energielos. Je passi­
ver, desto zerschlagener, matter und energieloser. 

Der spirituelle Weg setzt Geduld, Mut, Energie und reflek­
tiertes Wissen voraus. Vorbehalte und Vorurteile behindern 
den Weg. Der Weg muß selbst gegangen werden. Niemand 
kann einem diese Leistung abnehmen oder gar vereinfachen. 
Der Weg führt durch die Hölle, und die Hölle ist für die mei­
sten Menschen das Erleben. Jeder muß sich dem Erleben stel­
len, und davor haben die meisten Menschen Angst. Der 
Himmel der Erleuchtung und Wandlung ist erreicht, wenn er­
kannt wird, daß alles so ist, wie es ist. Die Erlösung resultiert 
aus dem bewußten Erleben und dem Gefühl, von Gott erhört 
und angenommen zu sein. Das Mittel dieser Kommunikation 
ist das Gebet. Das Gebet ist Ausdruck menschlicher Unzuläng­
lichkeit und beinhaltet den Wunsch, über sich selbst hinauszu­
wachsen. Es ist, mit Worten von Suzuki, der "Weg zum 
spirituellen Leben". Wer intensiv betet, weiß um das Gefühl 
von Demut. Der nicht betende oder nicht meditierende 
Mensch glaubt in der Regel an seine eigene Macht, die ihm zu­
gleich den Blick für seine Ohnmacht verstellt. 

127 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

5. Wie sich die Frage nach dem Sinn des Lebens 
beantworten läßt 

Wir wollen an dieser Stelle uns eingehender der Frage nach 
dem Sinn des Lebens widmen. Unserer Auffassung nach kann 
Sinnverleihung und Sinngewinnung auf drei verschiedenen 
Ebenen stattfinden: der Habens-Ebene, der Seins-Ebene und 
der Seelen-Ebene. 

Auf der Habens-Ebene beziehen die meisten Menschen den 
Sinn des Lebens aus gesellschaftlich vorgegebenen Sinn-Inhal­
ten, zu denen Geld-, Prestige- und Machtanhäufung zählen. 
Da unsere Gesellschaft fast ausschließlich an der Habens­
Ebene orientiert ist, sind die meisten Sinn-Inhalte an einen 
Vorteil und Nutzen gebunden. So erschöpft sich der Sinn des 
Daseins bei vielen Menschen im "Haben-Wollen" und Konsu­
mieren. Die langfristigen Folgen sind: Überdruß, innere Leere, 
Depressionen, Langeweile und Unzufriedenheit. 

Den Menschen wird eine Scheinwelt vorgegaukelt, in der 
~er Mensch etwas ist, der viel hat und viel konsumiert. Folg­
hch versuchen viele, ihrem psychischen Elend mit den letztlich 
krankmachenden Mitteln zu entrinnen. Ein typisches Lebens­
motto dieser Menschen lautet: "Ich gebe, damit du gibst!" Ent­
sprechend werden Beziehungen vorwiegend danach beurteilt, 
welchen Nutzen sie bieten. Menschen, die nach diesem Motto 
leben und handeln, werden gewöhnlich als Realisten einge­
stuft, die es verstehen, aus ihrem Leben etwas zu machen. Das 
Fatale an dieser erfolgsorientierten "Macher"-Haltung ist die 
nicht erkannte, aber damit einhergehende Opfer-Position. Sie 
sind das Opfer eines Gesellschaftssystems, das genau solche 
Haltungen zu seinem Funktionieren braucht. Der Preis ist 
hoch und wird in der Regel zu spät erkannt: Gefühlskälte, 
Herzinfarkt, Vereinsamung - und stets das Gefühl, noch mehr 
leisten zu müssen. 

Religiöse und philosophische Weisheitslehren waren stets 
bemüht, den Menschen bei der Suche nach dem Sinn des Le­
b~ns. behilflich zu sein und ihm Möglichkeiten aufzuzeigen, 
mithin Wege zur Seins-Ebene zu erschließen. Wenn wir von 

128 

Religion sprechen, dann meinen wir nicht die entarteten insti­
tutionellen Formen, sondern ihre ur-sprünglichen Inhalte, die 
heute in verschiedenen - meist alternativen - Lebens- und 
Glaubensgemeinschaften wiederentdeckt und gelebt werden. 

Wer sich auf die Seins-Ebene begibt, wird feststellen, daß 
das Leben an sich sinn-los, also losgelöst von einem vorgege­
benen Sinn ist. Das zwingt jeden von uns, seinem Leben einen 
eigenen Sinn zu verleihen. 

Von der Seins-Ebene ausgehend, sehen wir einen Sinn des 
Lebens darin, das Leben sinn-voll zu leben und die dem Leben 
innewohnenden dialektischen Spannungen zu erkennen, anzu­
nehmen und zu transformieren. Typische Seins-Inhalte sind: 
Echtheit, Ehrlichkeit, Offenheit und Intimität. Hoffnung ist 
die Kraft, die dem Menschen bei der Suche nach dem Sinn sei­
nes Da-Seins hilft. Das führt uns zu dem Umstand, dem Leben 
sinn-erfüllte oder sinn-füllende Inhalte zu geben. Wachstums­
orientierte absichtslose Zielsetzungen können ein wichtiger 
Bestandteil dieser Inhalte sein. Denn: ein Leben ohne Seins­
Ziele ist ein Leben ohne Sinn. Der Sinn des Tuns wird gestärkt 
durch die Sinne, derer wir uns oft beraubt fühlen, ohne es ein­
zugestehen. So erlauben wir uns selten, das zu sehen, zu hören, 
zu denken und zu fühlen, was tatsächlich ist. Stattdessen sehen 
wir nicht gen au hin, hören nicht genau zu, denken nicht genau 
nach, spüren und fühlen häufig nur das, was uns lediglich 
durch Erziehung erlaubt war zu spüren und fühlen. 

Das Haben-Wollen ist der Ersatz für ein mißglücktes Sein 
und drängt nach Trennung, das Sein dagegen ist das Erlebnis 
des Verbundenseins. 

Kommen wir zur dritten Dimension, der Seelen-Ebene. Die 
Seelen-Ebene ist die Ebene der Mystiker, die intuitive Dimen­
sion, die uns erahnen läßt, daß das Göttliche in jedem Men­
schen eingefaltet ist und nach Verwirklichung strebt. Diese 
Erkenntnis ist das Ergebnis vieler transpersonaler Erfahrun­
gen, die sich in veränderten Bewußtseinszuständen manifestie­
ren. Während einer solchen Erfahrung wird das Bewußt-Sein 
ver-rückt, aber nicht im klinischen Sinn, sondern im Sinne von 

129 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

aus-ein-ander-gerückt. In energetisch geleiteten Selbsterfah­
rungsgruppen ist häufig zu beobachten, daß neue Gruppen­
mitglieder dazu neigen - aus Unwissenheit und Angst vor dem 
Unbekannten - das ent-rückte Verhalten von anderen Grup­
penmitgliedern als "verrückt" einzustufen. 

Diese Ver-rückung kann zu geistigen und emotionalen Zu­
ständen führen, die weit über die Grenzen normalen Ich-Erle­
bens hinausgehen und unter Umständen mit einem neuen 
Identitätsgefühl einhergehen. Solche Momente können nur er­
lebt werden, wenn der Betreffende seine Kontrolle aufgibt und 
sich ganz und total dem Moment hingibt. Da Hingabe von den 
meisten Menschen gefürchtet wird, leben viele lieber ein kon­
trolliertes, stumpfes und unbefriedigtes Leben, in leiser Hoff­
nung, doch irgendwann die "große" Erfüllung noch zu 
erleben. Transpersonale Erfahrungen lassen sich nur unzu­
länglich beschreiben, da unsere Sprache als Medium geistiger 
Kommunikation über keine Mittel verfügt, affektive Zustände 
intersubjektiv nachprüfbar zu machen. Von daher können 
transpersonale Momente nicht verstanden, sondern nur erfah­
ren werden. Versuche bei dieser Gelegenheit, dein Orgasmus­
Erleben zu verbalisieren. Du wirst feststellen, wie schwierig es 
ist, diesen Gefühls-Zustand in Worte zu kleiden. Ähnlich ist es 
mit Begriffen wie ,Kosmisches Bewußtsein', Glückseligkeit, 
Ekstase, Gipfelerfahrungen, Seins-Zustand etc., die nur Um­
schreibungen sind und nur für denjenigen gehaltvoll sind, der 
diese Zustände erfahren hat. 

130 

6. Was ist Bewußt-heit im Unterschied zu Bewußt-sein? 

Was ist Bewußtheit? Wer oder was steuert Bewußtheit? Was 
unterscheidet Bewußt-heit von Bewußt-sein? 

Bewußtheit bedeutet zunächst einmal aufmerksames Da­
sein, Wachsamkeit, fokussierte Aufmerksamkeit. Energetisch 
gesehen ist Bewußtheit eine "wache" feinstoffliche Energie­
form, ein aufgeladener Geisteszustand, der der Erkenntnis der 
wahren" Wirklichkeit einer Wirklichkeit, die hinter der Rea­

iität liegt und sich nur 'dem offenbart, der bereit ist, alle soge­
nannten "normalen" Erfahrungen in Frage zu stellen. Bewußt­
heit manifestiert sich in klarem analytischen Denken und 
intuitivem "Begreifen" und "Verstehen". Das analytische Den­
ken benutzen wir, um Fragen nach dem "Warum", dem "Was" 
und dem "Wie" zu beantworten. Doch wissen wir längst, daß 
jede "Warum"-Frage in eine Sackgasse führt, weil jede Ant­
wort Anlaß gibt, eine weitere Warum-Frage zu stellen und wir 
uns somit in einen Kreislauf von Unendlichkeit begeben, der 
nicht zur Klarheit oder Eindeutigkeit beiträgt. 

Mittels Bewußtheit erkennen wir unsere geistigen, emotio­
nalen, behavioralen, körperlichen und seelischen Blockaden 
(Widerstände). Als gebündelte Energieform führt Bewußtheit 
durch reflektierte Erfahrung zu Bewußt-sein, welches dazu 
beiträgt, den eigenen Bezugsrahmen zu erweitern. Je enger der 
persönliche Bezugsrahmen, desto unmöglicher wird die Kom­
munikation mit mir selbst (Intrakommunikation), mit anderen 
(Interkommunikation) und mit Gott (Transkommunikation 
oder auch "Kommunion"). 

Bewußtheit dient dem Erkennen der einem Menschen zuge­
schriebenen Rollen und kann dazu verhelfen, vom bloßen Rol­
leninhaber hin zum Regisseur zu wechseln. Auf diesem Weg 
entdecken wir unser personales, soziales und transpersonales 
Skript (Lebensdrehbuch). Der Wechsel vom Rolleninhaber hin 
zum Regisseur verlangt oft veränderte Verhältnisse, was kon­
kret bedeuten kann, daß soziale Umfelder oder Kontakte auf­
gegeben werden müssen. In der Vergangenheit ist die Macht 
derartiger sozialer Felder (in der Wissenschaft spricht man von 

131 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Systemen) oftmals übersehen worden, mit dem Resultat, daß 
der Einzelne an seinen Fähigkeiten zweifelte, weil es ihm nicht 
gelungen war, diese oder jene Veränderung herbeizuführen. 

Bewußtseinserweiterung ist ein häufig benutzter, aber 
ebenso unklarer Begriff. Was ist Bewußtseinserweiterung und 
worauf bezieht sie sich? Zunächst ist sie nichts anderes als ein 
langwieriger Prozeß, in dem verdichtete Energie (Nebel) sich 
mehr und mehr auflöst in klare Vorstellungen über das, was 
Realität und Wirklichkeit ausmacht und voneinander trennt. 
Will jemand sein Bewußtsein erweitern, dann wird er neue 
oder veränderte Perspektiven, somit neue oder andere Erfah­
rungen zulassen müssen. Das erfordert Mut, Geduld und Ver­
trauen in die eigene Person. 

Das Bewußtsein kann dann als erweitert betrachtet werden, 
wenn die neu hinzugefügten Inhalte sich in der Haltung unse­
rer Handlungen widerspiegeln. 

Während Marxisten oftmals - im Gegensatz zu Marx - da­
von ausgehen, daß das Sein einseitig das Bewußtsein be­
stimmt, kann mit gleichem Recht (unter bestimmten Umstän­
den) auch die Umkehrung angenommen werden: das Be­
wußtsein bestimmt das Sein. Aus dieser Warte sind wir die 
Urheber und nicht die Opfer unseres Schicksals. 

Je nachdem, ob ich zu einer mehr pessimistischen oder mehr 
optimistischen Grundhaltung tendiere, werde ich ein bis zur 
Hälfte leergetrunkenes Glas als "halb leer" oder "halb voll" 
bezeichnen. Keine der beiden Sichtweisen ist weder falsch 
noch richtig; sie sind abhängig von der Struktur des Be­
wußtseins eines jeweiligen Bezugsrahmens. 

132 

IV. 
Wege zur Selbstwerdung 

1. Wie wir ,unseren' Weg entdecken können 

Das "TAO-TE-KING" von Lao-tse beginnt mit den Worten: 
Der Weg, der sagbar, 
ist nicht der beständige Weg; 
der Name, der nennbar, 
ist nicht der beständige Name: 
Das Namenlose ist des Himmels und der Erde Ursprung 
das Namenhafte der abertausend Geschöpfe Mutter. 
Darum: 
das beständige Nichtbegehren 
führt zum Betrachten seiner Geheimnisse, 
das beständige Begehren 
führt zum Betrachten seiner Grenzen. 

Welche Wege führen zur Selbstwerdung? Ist es überhaupt 
sinnvoll, von "Wegen" zu sprechen? Vielleicht ließe sich auch 
von "pfaden" sprechen, denn ein pfad ist ein schmaler Weg, 
der sich durch unwegsames Gelände schlängelt und vom Wan­
derer besondere Aufmerksamkeit verlangt. Er kann weder be­
ritten, mit dem Auto befahren oder gar dem Flugzeug beflogen 
werden. Er muß selbständig gegangen werden. Das ist müh­
sam und für den heutigen "Instant" -Menschen, der nach dem 
Motto "Genuß sofort" lebt, unbequem. Mit der Selbstwerdung 
ist es ähnlich. Wir kommen nicht umhin, die Schritte selbst zu 
setzen und uns auf den Weg zu machen, einen Weg, der nicht 
gepflastert ist. Einen Weg gehen heißt, unterwegs zu sein. 

133 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

In dem Wort "Weg" steckt auch das Wort "weg" (wie wegge­
hen, also sich entfernen). In diesem Sinne läßt sich in einer er­
sten Annäherung sagen, daß die schmalen Wege zur Selbstwer­
dung im Akt des Weggehens bestehen: du entfernst dich von 
deinem Ego und deinen Rollenmasken. 

Die Wege zum falschen Selbst sind die irreführenden Wege 
des Scheins, des unnötigen Konsums und der Macht. Die 
Wege zum wahren Selbst und damit zum Sein (= Selbstwer­
dung) handeln nicht von Wegen, die du nach einer Landkarte 
begehen kannst. Deshalb gibt es auch keine "richtigen" oder 
"falschen" Wege, sondern nur unterschiedliche Weisen, einen 
Weg zu gehen. Du kannst bewußt deinen Weg suchen, du 
kannst aber einfach auch nur wie bewußtlos einen Weg ent­
langschlendern, ohne zu erkennen, wer du bist, wo du bist und 
wie du deinen Weg gehst. Die Wege zum Sein handeln von Be­
wußtheit, Bewußtsein, Humor, Ernsthaftigkeit und Authentizi­
tät. 

Viele Wege werden gepriesen. Du bist regelrecht umstellt 
von Wegweisern. Manche führen in die Entfremdung, an­
dere weisen den Weg der Weisheit. Im Westen sagt man dir: 
Gehe den Weg der cleveren Anpassung und des Erfolgs. Es 
ist der Weg nach außen. Wenn du etwas Sichtbares leistest 
bist du jemand. Dieser Weg gibt dir Anerkennung. Im Oste~ 
sagt man: Du bist niemand. Alle Wege sind Täuschung und 
Illusion (maya). Wenn es überhaupt einen Weg geben sollte, 
so geh ihn bewußt, ernsthaft - und trotzdem spielerisch. 
Dieser "Weg" führt nach innen. Leider mißversteht der neu­
zeitliche Mensch die östliche Botschaft, da er sich der Reali­
tät (dem Außen) und nicht der Wirklichkeit (dem Innen) 
verschrieben hat. Deswegen braucht er sichtbare Wegweiser. 
Doch sie zeigen in unterschiedliche Richtungen, und alsbald 
ist der Einzelne verwirrt, da es weder eine Landkarte für das 
Leben gibt, noch einen Hauptwegweiser, der uns sagt, wo 
wir langzugehen haben. 

Schaut man genauer hin und trennt die Spreu vom Weizen, 
dann wird deutlich, daß die Wege nach innen den Menschen 
reifen lassen und ihn erfüllen. Die Wege nach außen hingegen 

134 

schaffen Abhängigkeiten und destruktive Leere, denn sie füh­
ren in die Wiederholungsfalle: mehr, besser, schneller, schöner 
etc. 

Für den Weg nach innen gibt es viele Methoden: Analyse, 
Selbsterfahrung, Therapie, Poesie, Dichtung, Meditation ... 
Alle diese Methoden bringen dich mit bestimmten Wachs­
tumsebenen in Kontakt, folglich mit bestimmten Elementen 
deines Egos und deines Ichs. Von daher ist der Tiefegrad ihrer 
Erfahrungsmöglichkeiten unterschiedlich, und nicht alle eig­
nen sich für die Erfahrung des "Seins". Viele dieser Methoden 
reden zwar vom Selbst, aber bringen dich lediglich mit dem 
Ich in Kontakt. Das Sein kann nur erfahren werden, wenn du 
die Illusion des von der Welt abgetrennten Ichs überwindest. 
Dieses abgetrennte (monadische) Ich ist dein "falsches" 
Selbst, das dir den Eindruck vermittelt, abgetrennt, entwurzelt 
und einsam zu sein. 

2. Welche Wege gibt es? 

Es gibt viele Wege zur Selbstwerdung. Und solange du nur auf 
der Suche nach Bestätigung bist, fehlt das innere Verlangen 
nach spiritueller Wandlung. Wandlung und auch Veränderung 
sind immer gekoppelt an Erleben. Durch Bücher und Worte 
kannst du zwar Impulse erhalten, Erkenntnisse dazugewinnen, 
doch einzig und allein die selbstgelebte Erfahrung läßt dich 
reifen. Alles Nachplappern von Ansichten und Überzeugun­
gen sogenannter Autoritäten dient nur deinem Ego, nicht dei­
nem Selbst. Wer ständig andere Leute zitiert, will gehört 
werden. Diese meist unsicheren und überangepaßten Men­
schen haben Angst vor dem Erleben und dem gelebten Leben. 
Deshalb berufen sie sich lieber auf die Worte längst Verstorbe­
ner, deren Worte nicht mehr an ihrem Tun überprüft werden 
können. 
Kommen wir zu den bekanntesten Hauptwegen: 
a) Die Analytische Psychologie und der Weg der Selbst-ana­

lyse 

135 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

b) Die Humanistische Psychologie und der Weg der Selbst-er­
fahrung 

c) Die Transpersonale Psychologie und der Weg der Selbst-
findung 

Alle drei Wege zusammen dienen der Selbst-werdung. 
Welche Wege eignen sich für wen? Kann ich unterschiedliche 
Wege kombinieren? Welchen Gefahren setze ich mich bei wel­
chem Weg aus? Welche Möglichkeiten eröffnen mir die Wege? 
Diesen und ähnlichen Fragen werden wir nachgehen, indem 
wir die drei Hauptströme darstellen und die gerade gestellten 
Fragen begleitend mit einbeziehen. 

a) Die Analytische Psychologie 
und der Weg der Selbst-analyse 

Die analytischen Tiefenpsychologien basieren allesamt auf 
den Erkenntnissen der von S. Freud entwickelten Psychoana­
lyse. Wie der Begriff "Psychoanalyse" schon andeutet, geht es 
hier im wesentlichen um die Zerlegung der Psyche in ihre Be­
standteile mit dem Ziel, Einblick und Verständnis für die dem 
eigenen Verhalten zugrundeliegende Psychodynamik zu ge­
winnen. Genaugenommen beschäftigen sich die analytischen 
Konzepte mit der Triebdynamik und dem Ich, und nicht mit 
dem Selbst. Das geschieht in erster Linie in Gesprächsform. 

Unserer Erfahrung nach beschäftigen sich vor allem kopfla­
stige, also verstandesmäßig lebende Menschen mit analyti­
schen Methoden. Hierbei handelt es sich primär um solche, 
die den schizoiden und/oder den zwanghaften Charakter­
strukturen ähneln. 

Unser Tip: Wenn du dich diesen Persönlichkeitsstrukturen 
zurechnest und dich für eine Therapie entschließen solltest, 
dann sind unserer Erfahrung nach analytische Konzepte nicht 
so geeignet für dich. In ihnen bewegst du dich zu sicher, und 
du läufst Gefahr, dich wieder in vorgegebenen Strukturen zu 
bewegen, die dich daran hindern, dich zu fühlen. Wähle statt 
dessen eine Therapieform, die deinen lebendigen Ausdruck, 
deine Kreativität, deine Beziehungs- und Gruppenfähigkeit 

136 I 

.J 

unterstützt. Rechnest du dich hingegen mehr zu den hysteri­
schen Charakteren, so werden analytische Konzepte für dich 
besonders förderlich sein. 

In jedem Fall jedoch ist das Konzept der Selbstanalyse ein 
Anfang, um sich auf den Weg der Selbstwerdung zu begeben, 
wenn du es ernsthaft und aufrichtig praktizierst. Das tiefenpsy­
chologische Konzept der Selbstanalyse wollen wir im folgen­
den in Anlehnung an den Psycho- und Sozialanalytiker 
E. Fromm darstellen. 

E. Fromm vertritt ein analytisches Konzept, das den Thera­
peuten nicht als übermächtigen Helfer oder gar als "Guru" 
darstellt. Für ihn ist der Therapeut ein Begleiter auf Zeit. Das 
klassische psychoanalytische Arrangement war ja so beschaf­
fen, daß der Patient auf der Couch lag, der Therapeut hinter 
ihm thronte, der Patient alles sagte, was ihm einfiel, und der 
Therapeut diese sogenannten freien Assoziationen deutete 
und sich ansonsten distanziert und passiv verhielt. Fromm hin­
gegen geht es in seinem Konzept um Bezogenheit. Der Klient 
soll nicht seinen Therapeuten haben (als "magischen Helfer" 
etwa), sondern schrittweise die Fähigkeit ausbilden, mit Hilfe 
des Analytikers, er selbst zu werden. Das erfordert unter ande­
rem auch die wechselseitige aktive Bezogenheit von Therapeut 
und Klient. 

Im Zusammenhang mit der Vorstellung einer seinsorientier­
ten Lebensweise entwickelte Fromm das Konzept der "trans­
therapeutischen Analyse", die den Menschen nicht wieder an 
die entfremdeten Verhältnisse anpassen will. So sagt er: "Der 
Patient soll nicht der Normalität wieder angepaßt werden und 
von seinem überdurchschnittlichen Unglücklichsein zurück auf 
die Ebene des gesellschaftlich üblichen Unglücklichseins ge­
bracht werden. Die Ziele der transtherapeutischen Analyse lau­
ten: Befreiung des Menschen zu sich selbst durch ein größtmögli­
ches Gewahrwerden seiner selbst, Erreichen eines Optimums an 
Wohl-Sein (well-being), an Unabhängigkeit und Liebesfähigkeit. 
Stärkung seines kritischen, desillusionierenden Denkens und sei­
nes Seins." 

Die transtherapeutische Analyse gründet auf den allgemei-

l37 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

nen Vorstellungen psychotherapeutischer Behandlung, die die 
Befähigung zur Selbstanalyse mit einschließen soll. Für ihn ist 
die Selbstanalyse mit Praktiken verbunden, die den unseren, 
die wir in Kapitel IV dargestellt haben, nicht unähnlich sind. 
So schlägt Fromm vor, sich zunächst in Stille zu üben: "Kon­
kret bedeutet dies beispielsweise. fiir 10 Minuten stillzusitzen. 
nichts zu tun und soweit möglich nicht zu denken. sich aber völlig 
gewahr zu sein, was im eigenen Inneren vorgeht." Eine andere 
Möglichkeit der Selbsterkundung geht dahin, die eigene Be­
findlichkeit zu empfinden und die damit einhergehenden Ge­
fühle zu spüren. Sich ihrer gewahr zu werden, ist die 
Voraussetzung; sie klarer zu spüren, das Ziel. Andere Möglich­
keiten: die eigene Lebensgeschichte mit ihren Ereignissen in 
das Bewußtsein zurückzuholen, indem man beginnt, die eigene 
Geschichte aufzuschreiben. Hierbei werden einem die elterli­
chen Botschaften deutlich, und es wird mehr und mehr gelin­
gen, den einmal gebildeten Lebensplan, auf dessen Schiene 
wir uns vielleicht jahrelang unbewußt bewegt haben, zu durch­
schauen und ihn bewußter zu machen. Dazu gehört: den ver­
leugneten Seiten des Seins nachzugehen, dem fluß der 
Gedanken nachzuspüren und auf Widerstände zu achten, 
denn der Widerstand sagt uns, wo die Reise langgeht. 

In letzter Konsequenz hat sich das Frommsche Konzept, 
eine fruchtbare Verbindung von Psychoanalyse und Gesell­
schaftskritik, in Richtung der humanistischen Therapieformen 
entwickelt. Gleichwohl bleibt der analytische Ansatz mit sei­
ner auch auf das Ich gerichteten Aufmerksamkeit erkennbar. 
Obwohl Fromm mit Recht als einer der "Ziehväter" der huma­
nistischen Bewegung bezeichnet werden kann, hat er stets eine 
skeptische Haltung ihr gegenüber gewahrt. George R. Bach 
läßt uns wissen, daß sich Fromm ihm gegenüber recht "pessi­
mistisch bis mißtrauisch über Gruppentherapie geäußert hat". 
Gleichwohl hat sich Fromm mit seiner Idee der "transthera­
peutischen Analyse" in die enge Nachbarschaft der humanisti­
schen Psychologie begeben. 

138 

b) Die Humanistische Psychologie 
und der Weg der Selbsterfahrung 

Die humanistische Psychologie ist eine in den fünfziger Jahren 
in den USA entwickelte Denkrichtung, die erst Ende der sech­
ziger Jahre in Europa und der BRD auf Resonanz stieß. Sie 
versteht sich als "Dritte Kraft" neben der Psychoanalyse und 
dem Behaviorismus (Verhaltenspsychologie) und wird seit 
1962 in den USA repräsentiert durch die "Gesellschaft für Hu­
manistische Psychologie". Trotz amerikanischer Herkunft wa­
ren etliche deutsche Psychoanalytiker und Psychologen an 
ihrer Entwicklung beteiligt, wie beispielsweise Bühler, Cohn, 
Perls, Fromm, Goldstein. Sie alle waren in die USA emigriert, 
da der aufkommende Nationalsozialismus in Deutschland ihr 
Leben und ihre Forschungen bedrohte. 

Das Hauptinteresse der humanistischen Psychologie gilt der 
Erforschung psychischer Gesundheit und den Möglichkeiten 
der Selbstverwirklichung. Die wohl bekanntesten Konzepte, 
die sich zu den Zielen und dem Menschenbild der humanisti­
schen Psychologie bekennen, sind Klientenzentrierte Therapie 
(Rogers), Gestalttherapie (Perls), Transaktionsanalyse 
(Beme), Bioenergetik (Lowen), Psychodrama (Moreno), Logo­
therapie (Franki), Themenzentrierte Interaktion (Cohn) etc. 

Im wesentlichen richtet sich die Kritik der humanistischen 
Psychologen gegen das biologistische Weltbild orthodoxer 
Psychoanalytiker und gegen das mechanistische Weltbild der 
Behavioristen. Dennoch: die Erfolge der Verhaltenstherapie 
werden weder geleugnet noch negiert. 

Nach Auffassung der humanistischen Psychologen wird der 
Mensch bestimmt von: Autonomie und sozialer Verbunden­
heit, Selbstverwirklichung, Ziel- und Sinnorientierung und 
Ganzheit. 

Die Methoden der humanistischen Psychologie sind unter­
schiedlich und variieren je nach konzeptioneller Ausrichtung 
zwischen mehr direktiven und mehr non-direktiven Verfahren. 
Darüber hinaus gibt es die aktionalen (Psychodrama) und 
körperorientierten Ansätze (Bioenergetik), die heutzutage im 

139 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Rahmen von Volkshochschulkursen, Privatinstituten und 
Hochschulveranstaltungen angeboten werden. Ziele dieser 
Veranstaltungen werden umschrieben mit Selbsterfahrung, 
Selbstentfaltung, Selbstverwirklichung. 

Im Mittelpunkt des therapeutischen Geschehens steht 
weniger die Analyse, sieht man einmal von transaktions­
analytisch geleiteten Gruppen ab, dafür um so mehr die 
Erfahrung, und hier vor allem die Erfahrung des Menschen 
als Gefühlswesen. Jeder darf in diesen Gruppen empfin­
den, spüren und fühlen, was immer er empfinden, spüren 
und fühlen mag. 

Solche, das Wachstum betonenden Erfahrungsgruppen eig­
nen sich vor allem für Menschen mit schizoiden, depressiven 
und zwanghaften Persönlichkeitsstrukturen. 

c) Die Transpersonale Psychologie 
und der Weg der Selbstfindung 

Genaugenommen ist die Transpersonale Psychologie eine 
Synthese aus Religion im ursprünglichen Sinn und Humanisti­
scher Psychologie. Die Methoden der Transpersonalen Psy­
chologie sind auf die Wiederaneignung einer produktiven 
Bezogenheit ausgerichtet. Darin findet sich eine elementare 
Gemeinsamkeit zwischen Transpersonaler Psychologie und 
östlichen Lehren, die von der Erfahrung der Einheit oder 
Ganzheit aller Existenzen getragen sind. Ansatzpunkt ist bei 
beiden Lehren oder Richtungen das Subjekt-Objekt-Verhält­
nis. Subjekt und Objekt kommen in eins: das Subjekt ver­
schmilzt mit dem Objekt, und die Spaltung oder Trennung von 
beiden erlischt. Der Beobachter wird zum Beobachteten - und 
an die Stelle des Ich-Bewußtseins und der Erfahrung des Ego 
tritt das Bewußtsein der Einheit von Selbst und Welt. 

Dieser Bewußtseinszustand jenseits der Subjekt-Objekt­
Spaltung, der Aufmerksamkeit statt Konzentration, Verstehen 
statt Zustimmung oder Ablehnung beinhaltet, ist das Sein. 
Dieser Zustand der Transzendenz entsteht nicht durch einen 
Willensakt des Ichs, nicht durch eine Anstrengung deines 

140 

Egos, sondern stellt sich mit dem Wiedergewinn deines "wah­
ren Selbst" - deiner liebenden Bezogenheit zur Existenz - ein. 

Während in den herkömmlichen analytischen und humani­
stischen Psychologien die "Ich-Stärkung" eine bedeutsame 
Rolle einnimmt und die Änderung der Persönlichkeit im Vor­
dergrund steht, geht es in der Transpersonalen Psychologie, 
die auch Esoterische oder Spirituelle Psychologie genannt 
wird, um Wandlung durch Disidentifikation und nicht um Ver­
änderung. Veränderung ist vordergründiges Wachstum, Wand­
lung hingegen tiefgründige und kompromißlose Entwicklung. 
Doch für die meisten Menschen bildet Wachstum eine wich­
tige Voraussetzung, um den Schritt in den Wandlungsprozeß 
zu wagen. 

Gruppen mit transpersonalem Anspruch werden häufig von 
Menschen mit depressiven und hysterischen Strukturen aufge­
sucht, leider allzu häufig aus Flucht vor der Realität. Wer der­
artige Gruppen besucht, sollte gut "geerdet" sein, also mit 
bei den Beinen auf der Erde stehen. 

3. übungen, 
die uns auf dem Weg zum Sein behilflich sein können 

Im folgenden stellen wir themenbezogene Übungen vor, die zu 
deiner Selbstwerdung beitragen können; gleichwohl wissend, 
daß das Sein nicht mittels der" Technik der richtigen Übung" 
erreichbar ist. Wir laden dich ein, den verborgenen Pfad zum 
Sein (Selbstwerdung) allein zu beginnen und mit zunehmender 
Zeit einen Partner oder eine Gruppe Gleichgesinnter hinzuzu­
ziehen. Es wird sinnvoll sein, die Worte der Übungen langsam 
auf dich wirken zu lassen. Vielleicht siehst du die Worte, viel­
leicht hörst du sie. Sollte dir die eine oder andere Anregung 
nicht schmecken, dann laß sie aus oder frage dich: Was be­
fürchte ich, wenn ich dieser Anregung folge? Was könnte ich 
durch diese Anregung gewinnen? 

Die hier und da eingeflochtenen theoretischen Erläuterun­
gen dienen als Reiseproviant, die Lückentexte und Übungen 

141 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

legen in gewisser Weise die Reiseroute zum Selbst fest. Je mehr 
du bereit bist, dich auf die Lückentexte und Übungen einzulas­
sen, desto intensiver, effektiver und erfahrungsreicher wird 
deine Reise. Wenn du dich von den Worten innerlich berühren 
läßt, wirst du Teilpersönlichkeiten von dir erkennen und erfah­
ren, wer du bist und wen es gilt, lebendig werden zu lassen. Of­
fenheit und Ehrlichkeit sowie der Mut zur Veränderung und 
Wandlung sollten stets deine treu esten Reisebegleiter sein. 
Schreibe alle deine Erkenntnisse und Erfahrungen mit unseren 
Übungen in ein Tagebuch, das du betiteln kannst: Die Reise zu 
meinem Selbst. 

So schreibst du dein eigenes Buch und hast zugleich eine 
gute Möglichkeit zu sehen, in welchen Bereichen deines Le­
bens du anfängst, dich zu verändern. 

Beginne mit folgendem Lückentext. Falls deine Antworten 
länger ausfallen als vorgesehen, nimm ein Extrablatt hinzu: 

Es war einmal ein kleines Kind, es wurde von seinen Eltern 

__________ genannt. 

Und sie wünschten sich ______________ _ 

und sagten ihm __________ _ und dachten sich 

dabei ____________________ __ 

und das Kind glaubte, wenn es nur __________ _ 

dann würde es __________________ _ 

ansonsten befürchtete es ______________ _ 

So sagten die Eltern häufig zu dem Kind: Du bist ____ _ 

Innerhalb der Familie hatte es die Rolle ________ _ 

Am Mittags-/ Abendtisch sprachen die Eltern viel von __ __ 

undüber ____________________ _ 

Besonders interessant für das Kind war das Märchen ___ _ 

Immer wenn es das Märchen hörte, dachte es ______ _ 

142 

und fühlte sich darüber _____________ _ 

Als es in den Kindergarten/Schule kam, dachte es über sich, 
andere und die Welt _______________ _ 

und fühlte sich darüber _____________ _ 

In der Pubertät hatte es am meisten gelitten unter -----

Am meisten Freude bereitete ihm __________ _ 

Seine größten Lebenswünsche waren ---------­

Zu den einschneidendsten Erlebnissen gehörten 

familial / partnerschaftlich / beruflich ---------

Egal, wie die Antworten auch lauten mögen: Schreibe sie auf, 
ohne zu zensieren. Fahre fort, indem du gleich die Augen 
schließt und deinen Eltern, dir und deinem Gott dafür dankst, 
daß es dich gibt. Nimm wahr, was passiert, und öffne langsam 
wieder deine Augen. 

Nun stelle dir vor, du sitzt am elterlichen Abendbrottisch und 
hörst deine Eltern sagen: So jemand wie --------­
(gemeint bist du) wird nicht 

- in der Freizeit _________________ _ 

- in der Familie _________________ _ 

- im Beruf __________________ _ 

- bezüglich Kleidung ______________ _ 

- bezüglich Geld _______________ _ 

- bezüglich Sexualität ______________ _ 

Schreibe alle Antworten auf und beobachte deinen inneren 
Dialog, ohne zu zensieren. 

143 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Frage dich nun schriftlich: 
Wer bin ich? 
Was habe ich bis jetzt getan, um ich selbst sein zu dürfen? 
WeIche Aufgabe habe ich hier auf Erden für mich vorgesehen? 

Es ist wieder an der Zeit, eine kreative Pause einzulegen. Hierzu 
schlagen wir dir drei Wahlmöglichkeiten vor. Entweder genüß­
lieh Tee zu trinken und absichtslos den Blick in die Ferne schwei­
fen zu lassen, den Körper nach einer dir liebgewordenen Musik 
in Bewegung zu versetzen oder dich ganz entspannt der Länge 
nach auf den Boden zu legen und absichtslos deine Gedanken zu 
beobachten. 

Thema: Geld 

Geld ist eine Energieform. Und viele Menschen tun so, als hät­
ten sie unbegrenzt viel Energie. 

Wie haben deine Eltern über "Geld" gedacht? 

Welche Redewendungen in bezug auf Geld haben sie benutzt? 

Geld ist _______ _ Geld macht ______ _ 

Geld ist nicht _____ _ Geld macht nicht ____ _ 

Schreibe alle Redewendungen auf, die dir einfallen. 

Wie gingen deine Eltern mit Geld um? 

Wieviel Zeit widmeten sie täglich dem Thema "Geld"? 

Welche finanziellen Maßstäbe hast du von deinen Eltern über­
nommen? 

Welche Gültigkeit haben diese Maßstäbe für dein gegenwärti­
ges Leben? 

Welche dieser Maßstäbe hältst du heute noch für lebenswert, 
welche engen dich unangemessen ein? 

Welche realen Möglichkeiten siehst du, diese alten Maßstäbe 
zu überwinden? 

144 

Was bedeutet dir Geld? 

Was heißt es für dich, Geld zu geben / Geld zu nehmen? 

Wieviel Geld hast du monatlich für deinen Eigenbedarf? Wie­
viel davon verbrauchst du für dich, für andere? 

Welche Illusionen hegst du in bezug auf dein Geld? 

Wozu brauchst du diese Illusionen? 

Wer oder was hindert dich daran, diese Illusionen aufzuge­
ben? 

Was wolltest du dir schon immer mal leisten? 

Wieviel Geld benötigst du dazu? 

Wo könntest du Geld einsparen, um dir einen Wunsch zu er­
füllen? 

Wo vergeudest du Geld (durch: ellenlange Telefonate, unnö­
tige Abos, Spontankäufe, großzügige Trinkgelder etc.)? 

Wann wirst du zur Tat schreiten und deinen Wunsch realisie­
ren? 

Thema: Macht 

Wie haben deine Eltern über "Macht" gedacht? 

Welche Redewendungen in bezug auf Macht haben sie be­
nutzt? 

Macht ist ______ _ Macht macht _____ _ 

Macht ist nicht ____ _ Macht macht nicht ___ _ 

Schreibe alle Redewendungen auf, die dir einfallen. 

Wie gingen deine Eltern mit Macht um? 

Wieviel Zeit widmeten sie täglich dem Thema "Macht"? 

Welche Maßstäbe in bezug auf Macht hast du von deinen El­
tern übernommen? 

145 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Welche Gültigkeit haben diese Maßstäbe für dein gegenwärti­
ges Leben? 

Welche dieser Maßstäbe hältst du heute noch für lebenswert, 
welche engen dich unangemessen ein? 

Welche realen Möglichkeiten siehst du, diese alten Maßstäbe 
zu überwinden? 

Was bedeutet dir Macht? 

Was heißt es für dich, Macht zu haben? 

Welche Illusionen hegst du in bezug auf deine Macht? 

Wozu brauchst du diese Illusionen? 

Wer oder was hindert dich daran, diese Illusionen aufzuge­
ben? 

Thema: Prestige 

Wie haben deine Eltern über "Prestige" gedacht? 

Welche Redewendungen in bezug auf Prestige haben sie be­
nutzt? 

Schreibe alle Redewendungen auf, die dir einfallen. 

Wie gingen deine Eltern mit Prestige/Prestigeobjekten um? 

Wieviel Zeit widmeten sie täglich dem Thema "Prestige"? 

Welche Maßstäbe hast du von deinen Eltern in bezug auf Pre­
stige übernommen? 

Welche Gültigkeit haben diese Maßstäbe für dein gegenwärti­
ges Leben? 

Welche dieser Maßstäbe hältst du heute noch für lebenswert, 
welche engen dich unangemessen ein? 

Welche realen Möglichkeiten siehst du, diese alten Maßstäbe 
zu überwinden? 

146 

Was bedeutet dir Prestige? 

Welche Illusionen hegst du in bezug auf Prestige? 

Wozu brauchst du diese Illusionen? 

Wer oder was hindert dich daran, diese Illusionen aufzuge­
ben? 

Thema: Entscheidungen treffen, eigenständig werden und sich 
selbst leben 

Nenne zunächst deine Grundängste, indem du offen und ehr­
lich in dich hineinschaust. 

1. Am liebsten würde ich _____________ _ 

2. Doch mit meiner Angst vor ____________ _ 

hindere ich mich daran _____________ _ 

3. Folglich ________________ _ 

und fühle mich darüber ____________ _ 

4. Was will ich heute noch ändern? _________ _ 

5. Was befürchte ich bei dem Gedanken, dieses oder jenes zu 

ändern? ______________________ __ 

6. Was könnte schlimmstenfalls passieren? 

7. Was könnte ich durch meinen Veränderungswunsch gewin­
nen? 

8. Was brauche ich noch, um mein Ziel zu erreichen? 

9. Sei gut zu dir und tue es! 

Du hast für die Bearbeitung der Fragen 60 Minuten Zeit; 
sprich anschließend mit einem vertrauten Menschen über 
deine Antworten und Ideen. 

147 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Thema: Sexualität 

Zeichne deinen Körper zunächst mit geschlossenen, anschlie­
ßend mit geöffneten Augen. Vergleiche beide Zeichnungen 
und male einen Ausschnitt deines Erkenntnisprozesses in den 
zweiten Körper hinein. 

Beantworte dann ausführlich, offen und ehrlich die folgen­
den Fragen: 

(Du kannst anschließend die Antworten mit deiner Freun­
din / deinem Freund oder in einem intimen Kreis besprechen.) 

1. Was bedeutet mir "Frau-Sein" / "Mann-Sein"? 

2. Was sind meine Ängste als Frau / Mann? 

3. Was haben mir meine Eltern zum Thema "männlich" / 
"weiblich" in der Kindheit/Pubertät vermittelt? 

4. Welchen Einfluß hatte mein erstes sexuelles Erlebnis mit 
einem Partner (egal, ob gleich- oder gegengeschlechtlich) 
auf meine Sexualität? 

5. Was bedeutet(e) mir Sexualität? 
- in der Kindheit 
- in der Pubertät 
- in meiner derzeitigen Lebensphase? 

6. Meine intensivsten sexuellen Phantasien sind ... ? 

7. Welche Rolle spiele ich in meinen Phantasien? 

Thema: Sexuell sein 

Mit einer liebevollen Partnerin / Partner die körperliche Lust 
neu entdecken! 

Ohne Plan und Ziel Erregung geschehen zu lassen, Körper 
und Seele von sexueller Lust überfluten und den Geist still 
werden zu lassen. Die Bahnen der gewöhnlichen Sexualität, 
der Gewohnheit im Sex, verlassen. Das Ziel nicht im Eindrin­
gen und Orgasmus sehen. Das Ziel ist der Liebesakt selbst, in 
dem alles erlaubt ist, was die Liebenden mögen, natürlich auch 

148 

Orgasmus (Verzückung). Doch ist Orgasmus nicht das Ziel, 
sondern lediglich eine Phase des Liebesaktes. Der Liebesakt ist 
keine Kette von Ereignissen (oder vielleicht gar von Anstren­
gungen) von der ersten Berührung bis zum Orgasmus, sondern 
ein totales Geschehen. Wenn du den Orgasmus zum Ziel des 
Liebesaktes werden läßt, magst du dazu neigen, Orgasmen zu 
zählen und dich in Leistungsanstrengungen zu ergehen. Als 
Mann solltest du lernen, auch ohne Orgasmus zu lieben. Laß 
dir ruhig viel Zeit, warte vielleicht so lange, bis das Verlangen 
der Frau heftiger wird. Je länger du am Anfang lernst zurück­
zuhalten, um so länger wirst du den Liebesakt mit einer Frau 
vollziehen können, bis ihr schließlich die Reise ins Paradies 
restlos befriedigt aufnehmen könnt. Finde einen Rhythmus, 
der nicht mechanisch ist, sondern in sich abwechslungsreich. 
Probier aus, was immer Spaß macht und zu einer tiefen Begeg­
nung führt, die alle Dimensionen eures Menschseins um­
schließt. Das Ziel ist eine neue Haltung im Liebesakt: Den 
Liebesakt als Liebesspiel zu sehen, in dem alles erlaubt ist, was 
dir und deiner Partnerin / deinem Partner Freude macht. Ein 
Spiel ist ohne Ziel und ohne Zweck. 

Und noch etwas: Experimentiere mit deinem Atem, ohne 
ihn jedoch zu kontrollieren. Gib dir gelegentlich die Erlaubnis 
- wenn dir danach ist -, im Liebesakt wie in einem Sturm, ge­
danklich und gefühlsmäßig durch alle Zonen deines Körpers 
zu fegen. Laß dich atmen; sei nicht der Steuermann deines 
Atems, sondern laß das Atmen geschehen. Stelle dir des öfte­
ren in den kleinen Pausen des Alltags vor: "es atmet mich". So 
wird es dir auch im Liebesspiel leichtfallen, deinen Atem ge­
hen zu lassen und ohne die Kontrolle deines Intellektes zu 
sein. 

Thema: Gott und Religion 

Wie haben meine Eltern über "Gott und Religion" gedacht? 

Welche Redewendungen haben sie in bezug auf Gott und Reli­
gion benutzt? 

149 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Gott ist _______ _ Gott macht ______ _ 

Gott ist nicht _____ _ Gott macht nicht ____ _ 

Schreibe alle Redewendungen auf, die dir einfallen. 

Wie gingen deine Eltern mit dem Thema "Religion" um? 

Wieviel Zeit widmeten sie täglich dem Thema "Gott"? 

Welche glaubensmäßigen und moralischen Maßstäbe hast du 
von deinen Eltern übernommen? 

Welche Gültigkeit haben diese Maßstäbe für dein gegenwärti­
ges Leben? 

Welche dieser Maßstäbe hältst du heute noch für lebenswert, 
welche engen dich unangemessen ein? 

Welche realen Möglichkeiten siehst du, diese alten Maßstäbe 
zu überwinden? 

Was bedeuten dir Gott und Religion? 

Welche Illusionen hegst du in bezug auf Gott und Religion? 

Wozu brauchst du diese Illusionen? 

Wer oder was hindert dich daran, diese Illusionen aufzuge­
ben? 

Stelle dir vor, du kniest vor deinem Gott nieder und er stellt dir 
eine Frage. Wie würde die Frage lauten? 
Schließe die Augen und nimm wahr, welche Antwort als erstes 
auftaucht. 

Schätze intuitiv deine Lebenserwartung. Wie kommst du ge­
rade auf dieses Alter? 

Stelle dir vor, du stirbst. Was werden deine letzten Worte sein? 

Was wird auf deinem Grabstein stehen? 

Stelle dir vor, du trittst vor Gott. Welche Frage wird dir dein 
Schöpfer stellen? 

150 

Schließe abermals die Augen und befrage deinen Gott: Wei­
che Aufgabe hattest du mir zugedacht? 

Nimm die ersten Worte, die du hörst oder siehst, wahr und 
schreibe sie auf, ohne zu zensieren. Egal, ob sie einen Sinn er­
geben oder nicht. Vergleiche anschließend die Antworten der 
letzten bei den Fragen. 

4. Ausblick 

Wenn du erfüllt bist von Dankbarkeit und Barmherzigkeit, 
dann bist du frei für das Sein, für den Himmel, für das Selbst, 
für das Göttliche in und außerhalb von dir. Und dann ist es 
egal, wo die Gottesbegegnung stattfindet: ob in der Kirche 
oder auf dem Acker. Dem Göttlichen ist es nämlich egal, wo 
und wie du es erfährst, ob als Protestant, Katholik, Buddhist, 
Hinduist, Taoist etc. 

Alles, was wir geschrieben haben, entwickelte sich aus 
einem ver-rückten Bewußtsein. Doch nur das ver-rückte Be­
wußtsein schafft die Voraussetzung für Klarheit und die Be­
gegnung mit der Wirklichkeit. Die Welt der Phänomene ist die 
Welt des Massenmenschen, sie ist verunreinigt und getrübt 
von Angst, Lügen, Korruption, Anpassung, Macht, Gier etc. 
Aber sie ist existent und von daher der relevante Spiegel deiner 
selbst. Du kannst aus jedem Kontakt mit anderen Menschen 
etwas lernen, egal, wie verrückt oder angesehen diese Men­
schen auch sein mögen. Die sogenannte feine Gesellschaft ist 
Fassade, ein täglicher Maskenball, der dir nur in vermehrtem 
Maße den falschen Prunk der Welt der Phänomene vor Augen 
hält. 

Sobald wir uns der Wirklichkeit stellen, werden wir gleich­
sam der Verheißungen und damit verbundener Illusionen der 
Realität gewahr. Gewiß, der gesundende Mensch verliert den 
Glauben an geborgte Ideale und Illusionen. Doch das, was er 
statt dessen dazugewinnt, ist die Welt der Wirklichkeit, die so­
genannte Ewigkeit, die sich im Hier und Jetzt offenbart, auch 
genannt das Wunderbare. Was ist das Wunderbare? Was mei-

151 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

nen wir mit einem solchen Begriff, der geheimnisvoll und dif­
fus zugleich erscheint? Die Sprache unserer wissenschaftlich­
technischen Zivilisation ist analytisch. Ihre Stärke liegt in der 
Erfassung materieller Phänomene, ihre Schwächen zeigen sich 
überall dort, wo es darum geht, Gefühlszustände und Haltun­
gen genau zu beschreiben. So läßt sich das Wunderbare in den 
Worten unserer Sprache kaum ausdrücken. Um dennoch dem 
Leser eine Vorstellung von dem zu geben, was wir unter dem 
Wunderbaren verstehen, greifen wir zurück auf Metaphern 
wie Liebe, Spiritualität und Meditation. Weil derartige Be­
griffe von vielen Klischees - auch negativen - besetzt sind, 
greifen wir auf den Begriff des Wunderbaren zurück. Hinzu 
kommt, daß für uns das Wunderbare gleichsam der gemein­
same Nenner der drei oben genannten Begriffe darstellt. Das 
Wunderbare ist für uns das gestaltende und verbindende "Ur­
Prinzip", eine meditativ-spirituelle Haltung, eine ganzheitliche 
und auf Heilsein bezogene Vorstellung, die sich auf verschie­
denen Wachstumsebenen (intra-, inter-, trans- und supraperso­
nal) manifestiert. Die Essenz des Wunderbaren ist Spirituali­
tät. 

Die Suche nach dem "Wunderbaren" muß überall dort be­
ginnen, wo wir uns bewußt oder unbewußt in Abhängigkeiten 
befinden oder begeben, wo wir durch mangelnde Bewußtheit 
über unser Tun und Unterlassen Aspekte von uns, von anderen 
und der Realität ignorieren, mißachten, abwerten und nicht 
wahrhaben wollen, und dort, wo es geboten ist, aktiv zu wer­
den, passiv bleiben. 

Das Spektrum der Abhängigkeiten und mangelnder Be­
wußtheit ist groß und häufig unübersichtlich. Fangen wir an, 
um dann mit mehr Klarheit all die Abhängigkeitsverhältnisse 
aufzustöbern und zu verändern, die uns daran hindern, das 
"Wunderbare" in und außerhalb von uns wirken lassen zu 
können. Dazu ist es notwendig, daß wir lernen, uns als Teil des 
Ganzen zu begreifen. Erst auf der Grundlage dieses sogenann­
ten holistischen Denkens wird es möglich, die vielfältigen Ver­
flechtungen des Einzelnen mit seiner "Umwelt" zu erkennen 
und zu verstehen. 

152 

Das Wunderbare manifestiert sich im Augen-Blick des Au­
genblicks. Wer den Augen-Blick lebt, ihn er-fährt, der spürt 
Glückseligkeit. Und ein Mensch, der die Glückseligkeit er­
fährt, ist. Er ist sich selbst nahe, sich seiner selbst bewußt. In 
diesem Moment ist er ganz und vollkommen im Sinne von heil, 
frei von den Verblendungen der Welt der Erscheinungen. Die­
ser Zustand ist nicht immerwährend, aber als Teil eines gna­
denvlllen Prozesses spür- und erlebbar. Dieser Prozeß kann 
von Licht- und Tonerlebnissen begleitet sein; diese bilden je­
doch nicht das Zentrum der spirituellen Erfahrung. 

Wenn wir das Selbst in uns entdecken, dann entdecken wir 
gleichsam unser Sein, unseren göttlichen Teil, der mit uns allen 
und jedem verbunden ist. Dieses göttliche Selbst ist nicht nur 
die Wirkung des Seins, sondern das Tor zur Befreiung. Die 
Licht- und Tonerlebnisse vermögen uns dabei zu helfen, mit 
den Disharmonien und Paradoxien des Lebens besser leben zu 
können. Und das sogar gelegentlich heiter, humorvoll und 
strahlend. 

Doch bedenke: Wir sind an einem Punkt der Menschheits­
geschichte angelangt, wo wir uns den Luxus von "Ego-Trips" 
nicht mehr leisten können. Mehr denn je sind Solidarität und 
"partizipierendes Bewußtsein" gefordert, menschliche Poten­
tiale, die ebenso wie Liebe, Intuition, Intimität und Bewußt­
heit lernbar sind. Dazu benötigen wir eine offene, aber 
herzliche Revolution (eben eine Revolution des erkalteten und 
hartgewordenen Herzens) des Denkens, Fühlens und Han­
delns. Die Revolution des Herzens ist dann erreicht, wenn 
menschliches Tun charakterisiert werden kann durch antizi­
pierendes (vorwegnehmendes) Bewußtsein, wenn wir zumin­
dest bei großen Entscheidungen zunächst einmal die mög­
lichen Folgen unseres Tuns bedenken. Dazu benötigen wir 
Modelle, an denen wir uns orientieren können. Synergetische 
Gruppenarbeit (siehe S. 158) bietet einen Einblick in spezielle 
Denk- und Arbeitsweisen, die sich dem Neuen Menschen ver­
pflichtet fühlen. 

153 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Weiterführende Literatur 

Bach, George R. 1 Haja Molter : Psychoboom. Wege und Abwege mo­
derner Psychotherapie, Düsseldorf und Köln 1976. 

Barth, Detlef: Kommunikationsstörungen in der Familie. Transak­
tionsanalytische Theorien und therapeutische Praxis, Dortmund 
1985. 

Barth, Detlef: Multiperspektive Betrachtungen wachstumsrelevanter 
Faktoren in Selbsterfahrungsgruppen. Darstellung, Analyse, Folge­
rungen, Dissertation, Universität Dortmund 1988. 

Bayer, Günter: Fantasiereisen. Teil I und 11. Kassettenkurs mit Anlei­
tung, München 1985/1987. 

Behrendt, Joachim-Ernst: Ur-Töne I. Die Töne der Erde, der Sonne, 
des Mondes, der Shiva-Shakti-Klang (vorgestellt v. J.-E. Behrendt), 
Freiburg/Br.o.J. 

Berman, Morris: Wiederverzauberung der Welt. Am Ende des 
Newtonschen Zeitalters, München 1984 2• 

Bierhoff, Burkhard: Kleines Manifest zur kritisch-humanistischen Er­
ziehung. Pädagogik nach Erich Fromm, Dortmund 1985. 

Bierhoff, Burkhard: Der verborgene Pfad. Neue Religiosität und spiri­
tuelle Praxis, Dortmund 1989. 

Chu, Victor : Psychotherapie nach Tschernobyl, Frankfurt 1988. 
Claßen, Johannes (Hrsg.) : Erich Fromm und die Pädagogik. Gesell­

schafts-Charakter und Erziehung, Weinheim und Basel 1987. 
Dethlefsen, Thorwald: Schicksal als Chance. Das Urwissen zur Voll­

kommenheit des Menschen, München 1985. 
Dethlefsen, Th. 1 Dahlke, R.: Krankheit als Weg. Deutung und Be­

deutung der Krankheitsbilder, München 1983. 
Drewermann, Eugen: Der tödliche Fortschritt. Von der Zerstörung der 

Erde und des Menschen im Erbe des Christentums, Regensburg 
1986 4 • 

Fromm, Erich: Über die Liebe zum Leben. Rundfunksendungen, hrsg. 
von Hans Jürgen Schultz, Stuttgart 1983. 

Fromm, Erich: Die Furcht vor der Freiheit, Frankfurt 1983. 
Fromm, Erich: Gesamtausgabe in 10 Bd., hrsg. v. Rainer Funk, Stutt­

gart 1980/1981. 

155 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Fromm, Erich: Haben oder Sein. Die seelischen Grundlagen einer 
neuen Gesellschaft, München 1979. 

Fromm, Erich: Psychoanalyse und Ethik. Bausteine zu einer humani­
stischen Charakterologie, München 1985. 

Fromm, Erich: Schritte zum Sein. Ein nachgelassenes Kapitel zu "Ha­
ben oder Sein". Mit einer Einleitung von Rainer Funk, vervielf. Ma­
nuskript, Tübingen 1988. 

Fromm, Erich: Wege aus einer kranken Gesellschaft. Eine sozialpsy­
chologische Untersuchung, Frankfurt 1981. 

Funk, Rainer (Hrsg.): Erich Fromm Lesebuch, Stuttgart 1985. 
Funk, Rainer: Mut zum Menschen. Erich Fromms Denken und Werk, 

seine humanistische Religion und Ethik, Stuttgart 1978. 
Homey, Karen: Selbstanalyse, München 1974. 
Johach, Helmut: Analytische Sozialpsychologie und gesellschaftskriti­

scher Humanismus. Eine Einführung in das Denken Erich Fromms, 
Dortmund 1986. 

Jursch, Günter: Keine Angst vor der Freude. Die Kunst, das Positive 
zu erleben, Herder, Freiburg 1985. 

Kakuska, Rainer (Hrsg.): Andere Wirklichkeiten. Die neue Konver­
genz von Naturwissenschaften und spirituellen Traditionen, Mün­
chen 1984. 

Krishnamurti, Jiddu: Aus dem Schatten in den Frieden. Reden, Frank-
furt 1987. 

Krishnamurti, Jiddu: Ausgewählte Texte, München 1988. 
Krishnamurti, Jiddu: Einbruch in die Freiheit, Frankfurt 1982. 
Krishnamurti, Jiddu: Fragen und Antworten, München 1985. 
Kutter, Peter: Psychoanalyse in der Bewährung, Methode, Theorie 

und Anwendung, Frankfurt 1984. 
Lowen, A1exander: Körperausdruck und Persönlichkeit. Grundlagen 

und Praxis der Bioenergetik, München 1981. 
Marcuse, Herbert: Der eindimensionale Mensch. Studien zur Ideolo­

gie der fortgeschrittenen Industriegesellschaft, Neuwied 1970. 
Marcuse, Herbert: Versuch über die Befreiung, Frankfurt 1969 2

• 

Maturana, Humberto / Francisco Varela: Der Baum der Erkenntnis. 
Die biologischen Wurzeln des menschlichen Erkennens, Bem / 
München / Wien 1987. 

MiIler, A1ice: Das Drama des begabten Kindes und die Suche nach 
dem wahren Selbst, Frankfurt 1983. 

Myrell, Günter / Walter Schmandt / Jürgen Voigt: Neues Denken -
alte Geister. New Age unter der Lupe, Niedemhausen/Ts. 1987. 

Nischk, Peter: Kursbuch für die Seele. Nutzen und Elend der Psycho­
therapie, München 1976. 

Rajneesh, Bhagwan Shree: Meditation. Die Kunst, zu sich selbst zu 
finden, München 1979. 

156 

Rajneesh, Bhagwan Shree: Tantra. Die höchste Einsicht Meinhard 
1980. ' 

Reich, Wilhelm: Charakteranalyse, Frankfurt 1973. 
Riemann, Fritz: Grundformen der Angst. Eine tiefenpsychologische 

Studie, München / Basel 1985. 
Rogoll, Rü.diger: Nimm dich wie du bist. Eine Einführung in die 

TransaktIOnsanalyse, Herder Freiburg 1977. 
Schaff, Adam: Wohin führt der Weg? Überleben in der Informations­

gesellschaft, Wien 1985. 
Suzuki, Daisetz Teitaro: Ur-Erfahrung und Ur-Wissen. Die Quintes­

senz des Buddhismus, Wien 1983. 
Watts, A1an: Die Illusion des Ich. Westliche Wissenschaft und Zivili­

sation in der Krise. Versuch einer Neuorientierung, München 1980. 
Watts, Alan: Die sanfte Befreiung. Moderne Psychologie und östliche 

Weisheit, München 1985. 
Watts, A1an: Dies ist ES. Über Zen und spirituelle Erfahrung Reinbek 

1985. ' 
Watts, Alan: OM - kreative Meditation, Reinbek 1984. 

157 


 

 Pr
o

pr
ie

ty
 o

f 
th

e 
Er

ic
h 

Fr
o

m
m

 D
o

cu
m

en
t 

C
en

te
r.

 F
o

r 
pe

rs
o

na
l u

se
 o

nl
y.

 C
ita

tio
n 

o
r 

pu
bl

ic
at

io
n 

o
f 

m
at

er
ia

l p
ro

hi
bi

te
d 

w
ith

o
ut

 e
xp

re
ss

 w
ri

tt
en

 p
er

m
iss

io
n 

o
f 

th
e 

co
py

ri
gh

t 
ho

ld
er

. 
 Ei

ge
nt

um
 d

es
 E

ri
ch

 F
ro

m
m

 D
o

ku
m

en
ta

tio
ns

ze
nt

ru
m

s.
 N

ut
zu

ng
 n

ur
 f

ür
 p

er
sö

nl
ic

he
 Z

w
ec

ke
. 

V
er

ö
ff

en
tli

ch
un

ge
n 

– 
au

ch
 v

o
n 

T
ei

le
n 

– 
be

dü
rf

en
 d

er
 s

ch
ri

ft
lic

he
n 

Er
la

ub
ni

s 
de

s 
R

ec
ht

ei
nh

ab
er

s.
 

 

Bierhoff, B., and Barth, D., 1989: Revolution des Herzens. Durch Bewußtheit zur Selbstwerdung (Herder Taschenbuch 1626), 
Freiburg (Herder Taschenbuch Verlag) 1989, 158 pp.

Anhang: 
Synergetische Wachstumsgruppen 

Die Synergetik greift auf Erkenntnisse und Praktiken der analytischen, 
humanistischen und trans personalen Psychologie zurück. Sie ist ein 
entwicklungsfähiges Therapie- und Theoriekonzept, das die energeti­
schen Prozesse im Menschen und im zwischenmenschlichen Bereich 
besonders berücksichtigt und im Sinne des Wachstumsgedankens för­
dert. Als Denkmodell, Lebensphilosophie und Therapiekonzept will 
die Synergetik dem Menschen dazu verhelfen, sich selbst zu finden. 
Folgende Institutionen bieten Seminare, Workshops und Wachstums­
gruppen auf der Basis der Synergetik an: 

Institut für Ganzheitliche Psychologie/Pädagogik (IGP) 
Ansprechpartner : Dr. Detlef Barth, Dr. Burkhard Bierhoff 
Postfach 7601 II 
4600 Dortmund 76 

Groenendyk-Zentrum für Ballett, Tanz und Kreativität 
Ansprechpartnerin: Petra Helmig 
Ossumerstr. 6 
4005 Meerbusch-Lank 
Ruf: (02150) 4433 

Pallotti-Haus Olpe (Heimvolkshochschule u. Exerzitienhaus) 
Im Osterseifen I 
5960 Olpe/ Biggesee 
Ruf: (02761) 60817 

Exerzitien- und Bildungshaus der Pallottinerinnen 
Weilburger Straße 5 
6250 Limburg/ Lahn 
Ruf: (06431) 200955-57 

Libermann-Haus 
Knechtsteden 
4047 Dormagen 1 
Ruf: (02106) 80076 

158 

?~~~~ 

• 
Haben Sie 

weitere Fragen? 
Auf dem Gebiet der Lebenshilfe gilt das Herder-Taschenbuch­
pr~gramm ~ls kompetenter und zuverlässiger Gesprächspartner 
~Ie Red~ktIon hat daher zu aktuellen Problemen, auf die si~ 
I~mer Wieder angesprochen wird, Beratungsbriefe bereitgestellt 
die. erste Antworten geben und weitermhrende Lektüre nach: 
welsen. 

• Beratungsbriej J 
Ehsabeth Lukas: Täglich Sinn im Leben finden 

Beratungsbriej 2 
Knud Eike Buchmann: Neuen Lebensmut gewinnen 

•• • Beratungsbriej 3 
Rudlger von Roden: Leitsätze für Liebende 

Beratungsbriej 4 
Hans Kais: Wohin mit Wut und Aggressionen? 

Beratungsbriej 5 
Ekkehard Saß: Entspannung, Ruhe und Stille finden 

Beratungsbriej 6 
Walter Pacher: Mehr Freude mit Familie und Kindern 

Beratungsbriej 7 
Irma Bingel: Was tun in Lebensangst 

und Depressionen? 
Beratungsbriej 8 

Karl Ledergerber: Worauf es im Alter ankommt 
Beratungsbriej9 

Gustl Angstmann: Umgang mit Abschied, 
Tod und Trauer 

Sollte Sie ei~ Thema interessieren, so können Sie die entsprechen­
de InformatIOn unter Angabe der Briefnummer kostenlos beim 
Taschenbuchdienst im Verlag Herder (Hermann-Herder-Straße 4 
D-7800 Freiburg) anfordern. ' 

Ein neuer Leserservice im 
HERDER TASCHENBUCH VERLAG 


